VIBRATION TECHNICAL REPORT **AUGUST 2013** ### **Table of Contents** | 1. | Introdu | uction and Project Description | 1 | |-----|---------|---|----| | 1.1 | Intro | oduction | 1 | | 1.2 | Pro | ject Description | 1 | | | 1.2.1 | Preferred Alternative | 1 | | 2. | Regula | atory Context and Methodology | 3 | | 2.1 | Ove | erview of Vibration | 3 | | | 2.1.1 | Vibration from Rail | 4 | | | 2.1.2 | Vibration from Construction | 5 | | 2.2 | Met | hodology | 5 | | | 2.2.1 | Analysis Assumptions | 7 | | | 2.2.2 | Vibration Estimation | 7 | | 2.3 | Crit | eria | 8 | | | 2.3.1 | FTA Criteria | 8 | | | 2.3.2 | Criteria for Buildings with Extremely Sensitive Equipment | 9 | | | 2.3.3 | Construction Criteria | 11 | | 3. | Affecte | ed Environment | 13 | | 3.1 | Des | scriptions of Vibration-Sensitive Land Uses within the Project Corridor | 13 | | 3.2 | Mor | nitoring of Vibration Sensitive Receptors | 14 | | | 3.2.1 | Monitored Data | 14 | | | 3.2.2 | University of Maryland Campus Vibration Monitoring | 20 | | 4. | Enviro | nmental Consequences | 22 | | 4.1 | Lon | g-term Operational Effects | 22 | | | 4.1.1 | Potential Mitigation Measures | 25 | | | 4.1.2 | Mitigation | 25 | | 4.2 | Sho | ort-term Construction Effects | 26 | | | 4.2.1 | Avoidance and Minimization | 27 | | | 4.2.2 | Mitigation | 27 | | 5 | Refere | onces | 28 | | Λn | $n \wedge n \wedge$ | ICAC | |----|---------------------|-------| | AU | pend | 11.67 | | | | | | Appendices | | |--|---------------------------| | Appendix A – List of Acronyms and Abbreviations Appendix B – Glossary/Terminology Appendix C – Instrument Calibration Certificates Appendix D – Vibration Monitoring Frequency Spectra Appendix E – MTA Purple Line on UM College Park Campus Term Sheet DRAFT for BOR I | Discussion April 15, 2011 | | Appendix F – Purple Line Project, University of Maryland Ambient Vibration Study, August 1 | • | | List of Figures | | | Figure 1. Typical Vibration Sources | 4 | | Figure 2. Generalized Ground-Borne Vibration Curve | | | Figure 3. Vibration Impact Criteria for Detailed Analysis | 10 | | Figure 4. Vibration Monitoring Locations | | | List of Tables | | | Table 1. Ground-Borne Vibration Adjustment Factors Utilized for the Purple Line Project | 7 | | Table 2. Ground-Borne Vibration (GVB) and Ground-Borne Noise (GBN) Impact Criteria for | r General Assessment8 | | Table 3. Ground-Borne Vibration (GVB) and Ground-Borne Noise (GBN) Impact Criteria for | Special Buildings9 | | Table 4. Interpretation of Vibration Impact Criteria for Detailed Analysis | 10 | | Table 5. Vibration Source Levels for Construction Equipment ¹ | 11 | | Table 6. Construction Vibration Damage Criteria | 12 | | Table 7. Measured Maximum Vibration Levels Within Study Area | | | Table 8. Predicted Levels of Ground-Borne Vibration | | | Table 9. Predicted Levels of Ground-Borne Vibration with Adjustment Factors Included | 24 | Table 10. Distance to Potential Construction Damage for Residential Buildings27 # 1. Introduction and Project Description ### 1.1 Introduction One relatively unique characteristic of light rail transit (LRT) is the associated vibration that comes with operating the system. Since vibration from the implementation of the proposed Purple Line project could potentially impact communities served by the LRT, a general assessment of potential long-term changes in the local vibration environment was determined. In addition, short-term effects related to vibration that would result during the construction phase of proposed improvements and support facilities were also examined. Although the project would be designed to minimize vibration generation, where impacts would be unavoidable, mitigation measures would be implemented where found practical. This *Vibration Technical Report* defines both the anticipated areas where impacts may be unavoidable and possible mitigation measures. The assessment of vibration for the proposed Purple Line LRT followed procedures outlined in the Federal Transit Administration (FTA) *Transit Noise and Vibration Impact Assessment* (May 2006) manual. ### 1.2 Project Description The Purple Line is a proposed 16.2-mile transit line located north and northeast of Washington DC, inside the circumferential I-95/I-495 Capital Beltway. The Purple Line would extend between Bethesda in Montgomery County and New Carrollton in Prince George's County. The "Purple Line corridor" includes five major activity centers: Bethesda, Silver Spring, Takoma/Langley Park, College Park, and New Carrollton. The purposes of the Purple Line project are the following: - Provide faster, more direct, and more reliable east-west transit service connecting the major activity centers in the Purple Line corridor at Bethesda, Silver Spring, Takoma/Langley Park, College Park, and New Carrollton, - Provide better connections to Metrorail services located in the corridor, and - Improve connectivity to the communities in the corridor located between the Metrorail lines. The vibration analysis does not assess the effects of the No Build Alternative, or compare the Preferred Alternative to the No Build Alternative. Instead, the Preferred Alternative, as described below, will be compared to FTA vibration impact threshold levels for annoyance and structural damage. #### 1.2.1 Preferred Alternative The Preferred Alternative would be at grade except for one short tunnel section and three sections elevated on structures. The Preferred Alternative would operate mainly in dedicated or exclusive lanes, providing fast, reliable transit operations. There following 21 stations are planned for the Preferred Alternative: - Bethesda - Chevy Chase Lake - Lyttonsville - Woodside/16th Street - Silver Spring Transit Center - Riggs Road - Adelphi Road/West Campus - UM Campus Center - East Campus - College Park - Silver Spring Library - Dale Drive - Manchester Place - Long Branch - Piney Branch Road - Takoma/Langley Transit Center - M Square - Riverdale Park - Beacon Heights - Annapolis Road/Glenridge - New Carrollton Stations would include ticket vending machines, weather shelters for passengers, lighting, wayfinding and informational signage, trash receptacles, seating, and security equipment such as emergency telephones and closed circuit television cameras. Most riders would walk to the stations or transfer from other transit services. Access plans for each station have been developed to enhance pedestrian and transit access for nearby communities. The stations would have either side or center platforms depending on the site characteristics and space availability. Two storage and maintenance facilities are proposed: one at Lyttonsville in Montgomery County and the other at Glenridge in Prince George's County. Additionally, traction power substations, used to convert electric power to appropriate voltage and type to power the light rail vehicles, would be required approximately every mile. As part of the Preferred Alternative the permanent Capital Crescent Trail would be constructed within the Georgetown Branch right-of-way for a distance of 3.3 miles between Bethesda and the CSXT Metropolitan Branch. At the junction with the CSXT the trail is planned to continue on the north side of the CSXT corridor to the SSTC. The permanent Capital Crescent Trail would replace the existing Georgetown Branch Interim Trail which currently extends from Bethesda to Stewart Avenue within the Georgetown Branch right-of-way. The completion of the trail along the CSXT corridor is contingent on agreement with CSXT on the use of their property on the north side of the CSXT tracks for the trail. If agreement is not reached by the time the Purple Line construction occurs, MTA would construct the trail from Bethesda to Talbot Avenue. From Talbot Avenue to Silver Spring an interim signed bike route on local streets would be used. MTA will plan, design, and construct the permanent Capital Crescent Trail between Bethesda and Silver Spring concurrently with the Purple Line. The Capital Crescent Trail will be owned and operated by Montgomery County, which will be responsible for providing the funds to construct it. # 2. Regulatory Context and Methodology ### 2.1 Overview of Vibration An important consideration for rail transit projects is the vibration that is transmitted from rail movement on the tracks through the ground to adjacent vibration-sensitive buildings. This vibration is caused by the interaction or friction between the wheels and rails resulting in the transmission of vibration waves through the ground. When these ground-borne waves emerge inside the foundation of a building, they may be perceptible to the building occupants. High levels of ground-borne vibration can cause windows, pictures on walls, and/or items on shelves to rattle. However, although the perceived vibration from rail vehicle pass-bys can be intrusive to building occupants, the actual impact from vibration is almost never of sufficient magnitude to cause even minor cosmetic damage to the building structure. In the natural environment, vibratory motion can best be described as displacement of the particles of an elastic body or medium (the ground) from equilibrium (at rest) by an external agent such as construction equipment striking the ground or train pass-by events at high travel speeds. The displacement of particles creates a back and forth periodic motion or wave that travels through the ground. Soil characteristics such as type, stiffness, and the depth of the water table can dampen or enhance the propagation of ground-borne vibration. In general, ground-borne vibration is more efficient in soils rich in
stiff clay and shallow rock. Ground-borne vibration be described as a velocity, an acceleration, or displacement. However, for the purposes of evaluating the human response to vibration, a velocity descriptor is commonly used. When evaluating human response, ground-borne vibration is usually expressed in terms of a root mean square (RMS) vibration velocity level. RMS is defined as the average of the squared amplitude of the vibration signal. As vibration is a varying quantity, the use of the RMS is the best way to describe its magnitude. To avoid confusion with sound decibels, the abbreviation VdB is used to represent vibration decibels. Because the vibration decibel represents a ratio of the vibration quantity, a reference value should always be specified. For the purposes of this technical report, vibration levels are all referenced to one microinch per second (1.0x10⁻⁶ in/sec). Figure 1 shows typical vibration levels from rail and non-rail sources, as well as the human and structural responses to such levels. Typical vibration levels range from below 50 VdB to 100 VdB (0.000316 in/sec to 0.1 in/sec). The human threshold of perception is around 65 VdB. Unlike airborne noise, most common environmental ground-borne vibration, though present in our surroundings all the time, are generally not perceptible. However, human annoyance from vibration often occurs when vibration levels exceed the threshold of perception by only a small margin. Common sources of perceptible ground-borne vibration include those generated from steel wheeled rail transit movements, construction activities, and some industrial processes. Conversely, vibration generated from traffic movements on roadways are generally below the threshold of perceptibility. There is substantial experience with vibration from rail systems. In general, this collective experience indicates the following: - It is rare that ground-borne vibration from transit systems results in building damage, even minor cosmetic damage, as noted above. Therefore, the primary consideration for study purposes is whether vibration will be intrusive to building occupants or will interfere with interior activities or machinery; - According to the FTA Manual, the threshold for human perception is approximately 65 VdB. Vibration levels in the range of 70 to 75 VdB are often noticeable, but acceptable. Beyond 80 VdB, vibration levels are often considered unacceptable; and, • Regarding human annoyance, there is a relationship between the number of daily events and the degree of annoyance caused by ground-borne vibration. **HUMAN/STRUCTURAL RESPONSE** Velocity TYPICAL SOURCES (50 ft) Level 100 Threshold, Minor Cosmetic Damage Blasting from Construction Projects (fragile buildings) Bulldozers and Other Heavy Tracked Construction Equipment Difficulty with Tasks Such as Reading 90 a Computer Screen Commuter Rail, Upper Range Residential Annoyance, Infrequent 80 Rapid Transit, Upper Range Events Commuter Rail, Typical Bus or Truck Over Bump Residential Annoyance, Frequent Events 70 Rapid Transit, Typical Limit for Vibration Sensitive Bus or Truck, Typical Equipment/Threshold of Human 60 Perception Typical Background RMS Vibration Velocity in VdB relative to 10ⁿ⁻⁶ in/sec Figure 1. Typical Vibration Sources Source: Federal Transit Administration, Transportation Noise and Vibration Impact Assessment, May 2006. #### 2.1.1 Vibration from Rail Vibration from trains is caused by the interaction of the wheels on the rail tracks when moving. The forces caused by this interaction depend on train speed, the smoothness of the rails and wheels, and the resonance frequencies of the vehicle suspension and track support systems. When vibration does occur, it is then radiated into the surrounding ground. The extent to which the vibration waves propagate away from the track depends upon factors such as the strength of the original wave, the depth to bedrock and the soil type. However, the amplitude of the wave is typically diminished with distance. This diminishment in energy results from both the material damping of the wave created by the wave medium and the expansion of the wave front. When the vibration reaches building foundations, it interacts with the building structure and can cause floors, walls and ceilings in living spaces to vibrate. The Purple Line project would introduce LRT (light steel-wheel urban transit trains) into areas that currently do not have this source of vibration. Typical LRT trains produce similar vibration levels as heavy steel-wheel urban transit trains since they both have similar axle suspension systems. Sometimes vibration is also manifested as ground-borne noise. Ground-borne noise is the radiation of acoustical energy from ground and structural surfaces excited by ground-borne vibration. The noise produced is the result of the acoustic energy propagating through rock, soil or a receiving structure medium into the air of an underground room such as a basement or other below grade structures. However, ground-borne rail noise is generally only an issue for trains that operate under ground. For systems where the train is operating either at or above grade, the airborne noise level is generally significantly louder than the ground-borne noise. As a result, the ground-borne noise is typically masked by the airborne noise. Where short-length tunnels are proposed along the Purple Line project corridor, the potential for ground-borne noise effects were considered. #### 2.1.2 Vibration from Construction An additional source of vibration would be related to the construction of the proposed Purple Line. The operation of construction equipment causes ground vibrations which spread through the surrounding ground. While these vibrations tend to diminish over distance, depending upon the type of construction equipment, duration of the activity, nearby sensitive receptors could be affected. Human annoyance from construction is typically dependent upon the extent, distance and duration of the vibration generating activities. As with vibration created from train operations, construction-related vibration rarely causes structural damage to normal building structures. However, some building damage can occur when construction-related activities are near older, more fragile historic buildings. As a result, construction-related vibration impact criteria give special consideration to these fragile buildings. Construction activities that typically generate the most severe vibration include blasting and impact pile driving. For the Purple Line project, blasting would occur at the Plymouth Street Tunnel area, and pile driving would be utilized at various locations along the project corridor where bridges, retaining walls and other structural challenges would require them. # 2.2 Methodology The procedures utilized for this technical report were based on general assessment guidelines contained in FTA's *Transit Noise and Vibration Impact Assessment* (May 2006). This vibration assessment approach, recommended by FTA for projects such as the Purple Line, was utilized to determine the potential for impacts: - Identification of Vibration-sensitive Receptors: Vibration-sensitive land uses along the project corridor were identified using aerial photography and available GIS mapping, and were subsequently field verified. Additional existing site conditions, including other potential vibration-sensitive receptors were noted during field visits. As defined in the FTA Manual, section 8.1.1, vibration sensitive receptors are defined as those building structures where the effect of exterior vibration levels may result in annoyance to occupants. These may include residential and or institutional land uses. However, most of the sensitive receptors analyzed in this report were residential in character. Receptors were then grouped together based on their location relative to the proposed transitway and other geographic factors that might influence project-related vibration levels. Within each grouping, a representative receptor location was determined for modeling purposes. Extremely vibration sensitive locations were also identified (FTA Manual, Section 8.1.1). These locations include university research laboratories where even low levels of vibration may cause unacceptable interference with interior operations. - **Determination of Existing Baseline Vibration Levels:** Monitoring of existing vibration levels was conducted at representative receptor locations along the project corridor. To obtain a representative measurement, monitoring was conducted for several minutes, depending upon the volume of traffic in the area and anticipated vibration events such as pass-bys of trains and buses. Monitoring for all sites was conducted outdoors except at the receptor location within the basement of Dorchester Hall on the UMD Campus (as requested by the University). A total of 23 representative locations were monitored for vibration. - **Vibration Distance Screening:** If representative receptors were located further away than the specified vibration screening distances identified within the FTA Manual, impacts related to rail vibration were deemed unlikely to occur. The screening area for the vibration analysis depends upon the FTA defined land use categories. For residential land uses, the screening distance is a 150-foot assessment zone defined from the alignment. This distance is reduced to 100 feet for institutional uses, and expanded to 450 feet for special buildings, such as concert halls and recording studios, which may be particularly sensitive to vibration. Accordingly, only receptors that could be potentially affected by the proposed Purple Line Project were considered in the assessment. - Estimation of Future Vibration Levels: For the remaining residential and institutional receptors (those not eliminated by the screening process), FTA general assessment procedures were used to estimate future vibration levels
resulting from the proposed project conditions. Generalized ground-borne vibration curves provided in the FTA Guidance Manual (Refer to Figure 2) were utilized, along with the relevant speed adjustment equations. For those properties at which impacts are estimated, further adjustments were made to the generalized curve values for foundation coupling loss, floor to floor attenuation and building resonance gain. For extremely sensitive research equipment operating within the UMD Campus, the currently agreed upon criteria was utilized to assess the potential for immediate impact from the proposed project. - **Mitigation Recommendations:** Potential measures to reduce or mitigate future potential vibration impacts were recommended as necessary. Figure 2. Generalized Ground-Borne Vibration Curve ### 2.2.1 Analysis Assumptions In order to conduct the vibration general assessment, assumptions related to operational data and methodological approach were included in the analysis based on the following references: - Preliminary RailSIM® TPC Theoretical Running Time Results (April 2012) were used to determine speed assumptions. - Purple Line Project Design Criteria define peak period headways of six minutes and off-peak period headways of between 10 and 12 minutes. - A total of 30 freight trains operate daily along the CSX line. #### 2.2.2 Vibration Estimation The FTA generalized ground surface vibration curves, shown on Figure 2 above, were utilized to estimate vibration impacts along the project corridor. The generalized vibration curves are based on the type of rail vehicle and the receptor to track distance. The curve is based on a reference speed of 50 mph. Vibration levels estimated using the generalized curves were subsequently adjusted based on the projected Purple Line train speed using the following equation: Speed Adjustment (dB) = 20Log (Speed_{actual} / Speed_{ref}) Where, Speed_{actual} = Actual speed of train $Speed_{ref}$ = Reference speed of 50 mph used for LRT trains The majority of vibration sensitive receptors evaluated consist of residential buildings. In those cases where vibration impacts are found to occur using the above procedure, a further refinement of the vibration analysis is provided utilizing additional FTA adjustment factors specifically related to the properties of the impacted building (i.e. foundation coupling loss, floor to floor attenuation and building resonance gain). As shown below in Table 1, these adjustment values differ between typical single-family wood framed homes and larger masonry buildings. Table 1. Ground-Borne Vibration Adjustment Factors Utilized for the Purple Line Project | Adjustment Factor | Adjustment Parameters | Adjustment | |--|------------------------|------------| | | Wood Frame Houses | -5 dB | | Coupling to Building Foundation | 1-2 Story Masonry | -7 dB | | Coupling to Building Foundation | 3-4 Story Masonry | -10 dB | | | Large Masonry on Piles | -10 dB | | Floor to Floor Attenuation ¹ | 1st Floor | -2 dB | | Wall, Floor and Ceiling Amplification ² | - | 6 dB | ¹ Since upper floors provide additional attenuation, the first floor attenuation was conservatively assumed for use in the assessment as a worst case. ² Represents a conservative value, assumed for all building types. ### 2.3 Criteria ### 2.3.1 FTA Criteria The FTA ground-borne vibration impact criteria utilized for the proposed project are based on the maximum single event ground vibration caused by a rail vehicle pass-by. Two additional factors that help define the FTA vibration criteria include the use of three distinct building categories and the use of a higher and a lower impact threshold that is dependent upon the number of project-related rail events per day. For the proposed Purple Line project, more than 70 vibration events would occur during a typical day. This would fall into FTA's "frequent events" category as shown in Table 2 and apply only to the indoor spaces of buildings because human annoyance resulting from ground-borne vibration requires the interaction of the ground vibration within a building structure. Table 2 shows that the ground-borne vibration (GBV) criteria threshold for the institutional uses is not as demanding since the sensitivity to vibration for the residential use is greater. Table 2 also includes separate FTA criteria for ground-borne noise (GBN), or the "rumble" that can be radiated from the motion of room surfaces in buildings due to ground-borne vibration. Although expressed in dBA, which emphasizes the more audible middle and high frequencies, the criteria are set significantly lower than for airborne noise to account for the annoying low-frequency character of ground-borne noise. As airborne noise often masks ground-borne noise for above ground (i.e. at-grade or elevated) transit systems, ground-borne noise criteria, as described in the FTA manual, are primarily applied to below grade operating rail conditions such as the Plymouth Street Tunnel. The threshold of human perceptibility for ground-borne noise is 25 to 40 dBA for low and medium frequency noise, respectively. Table 2. Ground-Borne Vibration (GVB) and Ground-Borne Noise (GBN) Impact Criteria for General Assessment | Land Use | | BV Impact Lev
re: 1 micro-incl | | GBN Impact Levels
(dB re: 20 micro Pascals/ sec) | | | | |--|---------------------------------|-----------------------------------|------------------------|---|-----------------------------------|-----------------------------------|--| | Category | Frequent
Events ¹ | Occasional
Events ² | Infrequent
Events 3 | Frequent
Events ¹ | Occasional
Events ² | Infrequent
Events ³ | | | Category 1: Buildings where
vibration would interfere with
interior operations | 65 VdB | 65 VdB | 65 VdB | NA ⁴ | NA ⁴ | NA ⁴ | | | Category 2: Residences and buildings where people normally sleep | 72 VdB | 75 VdB | 80 VdB | 35 dBA | 38 dBA | 43 dBA | | | Category 3: Institutional land uses with primary daytime use | 75 VdB | 78 VdB | 83 VdB | 40 dBA | 43 dBA | 48 dBA | | ¹ "Frequent Events" is defined as more than 70 vibration events per day. ² "Occasional Events" is defined as between 30 and 70 vibration events per day. ³ "Infrequent Events" is defined as less than 30 vibration events per day. ⁴ N/A means "not applicable". Vibration-sensitive equipment is not sensitive to ground-borne noise. The FTA vibration impact criteria provided in Table 2, does not specifically account for existing sources of vibration. However, the existing environment may currently cause a significant number of perceptible GBV or GBN events, regardless of the vibration components of a proposed project. Because of this, FTA established several separate criteria and methods of analysis depending upon the existing rail environment defined as follows: - Infrequently-used rail corridor (corridors with fewer than five trains per day). Use the general vibration impact criteria (Table 2). - Moderately-used rail corridor (corridors with five to twelve trains per day). If existing vibration exceeds the general vibration impact criteria and if estimated vibration levels are at least five VdB less than existing vibration, there would be no impact from the proposed project. For other situations, use the general vibration impact criteria. - Heavily-used rail corridor (corridors with more than twelve trains per day). If existing vibration exceeds the general vibration impact criteria and if the proposed project would double the number of vibration events, the project would cause additional impact. If estimated vibration levels for the proposed project would be three VdB or less than existing vibration, there would be no impact. In addition to the potentially impacted land uses described in Table 2, the FTA has developed vibration impact criteria for "special buildings", which may include uses such as concert halls, theatres and recording studios where there is greater sensitivity to vibration. Because of the unique and varied sensitivity of these uses, separate criteria are utilized to address potential vibration-related impacts. Table 3 gives criteria for acceptable levels of ground-borne vibration and noise for various types of "special buildings." Table 3. Ground-Borne Vibration (GVB) and Ground-Borne Noise (GBN) Impact Criteria for Special Buildings | Land Use | | mpact Levels
micro-inch / sec) | GBN Impact Levels
(dB re: 20 micro Pascals/ sec) | | | |-------------------|---------------------------------|---|---|---|--| | Category | Frequent
Events ¹ | Occasional or
Infrequent Events ² | Frequent
Events ¹ | Occasional or
Infrequent Events ² | | | Concert Halls | 65 VdB | 65 VdB | 25 dBA | 25 dBA | | | TV Studios | 65 VdB | 65 VdB | 25 dBA | 25 dBA | | | Recording Studios | 65 VdB | 65 VdB | 25 dBA | 25 dBA | | | Auditoriums | 72 VdB | 80 VdB | 30 dBA | 38 dBA | | | Theatres | 72 VdB | 80 VdB | 35 dBA | 43 dBA | | ¹ "Frequent Events" is defined as more than 70 vibration events per day. Source: Federal Transit Administration, Transit Noise and Vibration Impact Assessment, May 2006. # 2.3.2 Criteria for Buildings with Extremely Sensitive Equipment Several buildings within the University of Maryland (UMD) Campus either contain equipment that is sensitive to vibration or utilize processes that are extremely vibration-sensitive. MTA and UMD have agreed to the use of specific vibration impact criteria for buildings where extremely sensitive equipment or instruments operate (see Appendix E). As shown in Table 4 and Figure 3, these additional criteria are derived from frequency based vibration curves (VC) defined by the International
Organization for Standardization (ISO) and a report from the Institute of Environmental Sciences and Technology (IEST) "IES-RP-CC-12.1, "Considerations in Clean Room Design." ² "Occasional or Infrequent Events" is defined as fewer than 70 vibration events per day. Table 4. Interpretation of Vibration Impact Criteria for Detailed Analysis | VC Curve | Vibration Limit | | | |-------------------|-----------------------|--------------------------------|--| | Name | Micro-
inch/second | VdB ¹
re 1 u-ips | Intended Use | | VC-A | 2,000 | 66 | Adequate for medium- to high-power optical microscopes (400X), microbalances, optical balances, and similar specialized equipment. | | VC-B | 1,000 | 60 | Adequate for high-power optical microscopes (1000X), inspection and lithography equipment to 3 micron line widths. | | VC-C | 500 | 54 | Appropriate for most lithography and inspection equipment to 1 micron detail size. | | VC-D | 250 | 48 | Suitable in most instances for the most demanding equipment, including electron microscopes operating to the limits of their capability. | | VC-E | 125 | 42 | The most demanding criterion for extremely sensitive equipment. | | VC-F ¹ | 63 | 36 | Not described. | | VC-G ¹ | 31 | 30 | Not described. | $^{^{\}rm I}$ For VC-F and VC-G, the IEST criteria is beyond that which is recommended by FTA. Source: Federal Transit Administration, Transit Noise and Vibration Impact Assessment, May 2006. Figure 3. Vibration Impact Criteria for Detailed Analysis The criteria are wave frequency dependent since highly sensitive experiments or operations may be more responsive within particular frequency range of octave bands. More recently, the National Institute of Standards and Technology (NIST) developed a NIST-A criteria curve for nano-technology. The NIST-A curve is identical to the VC-E curve at frequencies above 20 Hz, but is more stringent than the VC-E curve at frequencies below 20 Hz. While these criteria are the result of sound research, further examination of project-related vibration may indicate that criteria levels related to 1) manufacturers requirements or 2) the existing vibration environment may be more appropriate. The current understanding between the MTA and the UMD states that where the proposed transitway would be adjacent to vibration sensitive facilities, the project should be designed to minimize ground-borne vibration consistent with proven industry practices, and maintenance requirements should be designed to meet the greater of the ambient vibration levels or the National Institute of Standards and Testing (NIST) level A (or 42 VdB above 20 Hz) within 100 feet of the nearest track centerline at existing and potential research laboratories for a period of 30 years (refer to the term sheet in Appendix E). #### 2.3.3 Construction Criteria Although ground-borne vibration related to human annoyance (generally expressed in units of "VdB") is the primary concern during project operation, potential building damage is the concern during the construction phase. Building damage can occur from construction-related vibration as a result of displacement (movement) of a building over time and therefore the structural damage criteria is expressed in particle velocity rather than the vibration decibel level. Consequently, construction vibration is expressed as Peak Particle Velocity (PPV) in units of inches per second. Source vibration levels for some typical construction equipment are shown below in Table 5. The FTA's construction vibration damage criteria are also shown below in Table 6. The FTA's construction vibration damage criteria indicate that for non-engineered timber and masonry buildings, typical of structures located near the proposed transitway, the PPV should not exceed 0.2 inches per second. | Ī | Га | bl | le l | 5. | Vi | brati | ion S | Source | Leve | S | for (| Cons | truct | ion l | Eaui | pment | 1 | |---|----|----|------|----|----|-------|-------|--------|------|---|-------|------|-------|-------|------|-------|---| 1 1 | | | | | | |-------------------------|---------------|-----------------------|--|--|------------------|--|----| | Equipm e | ent | PPV at 25 ft (in/sec) | Approximate L _v ² at 25 ft | | | | | | Dila Drivar (Impact) | Upper Range | 1.518 | 112 | | | | | | Pile Driver (Impact) | Typical | 0.644 | 104 | | | | | | Dila Drivar (Vibratory) | Upper Range | 0.734 | 105 | | | | | | Pile Driver (Vibratory) | Typical | 0.17 | 93 | | | | | | Vibratory R | oller | 0.21 | 94 | | | | | | Hoe Rar | n | 0.089 | 87 | | | | | | Large Bulld | ozer | 0.089 | 87 | | | | | | Caisson Dr | illing | 0.089 | 87 | | | | | | Loaded Tru | Loaded Trucks | | 86 | | | | | | Jackhamn | Jackhammer | | Jackhammer | | Jackhammer 0.035 | | 79 | | Small Bulld | ozer | 0.003 | 58 | | | | | ¹ FTA damage criterion is 102 Vdb for fragile buildings and, 90 VdB for extremely fragile historic buildings Source: Transit Noise and Vibration Impact Assessment, FTA, 2006 ² RMS Velocity in decibels (VdB) re: 1 micro-inch/second Table 6. Construction Vibration Damage Criteria | Building Category | PPV (in/sec) | Approximate L _v 1 | |--|--------------|------------------------------| | I. Reinforced-concrete, steel or timber (no plaster) | 0.5 | 102 | | II. Engineered concrete and masonry (no plaster) | 0.3 | 98 | | III. Non-engineered timber and masonry buildings | 0.2 | 94 | | IV. Buildings extremely susceptible to vibration damage | 0.12 | 90 | | ¹ RMS velocity in decibels (VdB) re 1 micro-inch/second | | | Source: Transit Noise and Vibration Impact Assessment, FTA, 2006 ### 3. Affected Environment Vibration-sensitive land use was identified by screening GIS data maps for buildings with primarily residential or institutional uses nearby the project corridor. Observations from field reconnaissance was utilized to verify GIS data map observations and to identify any additional sensitive land use locations within the larger study area. # 3.1 Descriptions of Vibration-Sensitive Land Uses within the Project Corridor Following are summary descriptions of vibration-sensitive land uses within the project corridor: - Near the western project terminus along Elm Street, Oakridge Lane, and Lynn Drive are 37 single-family residences which would be located approximately 100 feet on the south side of the transitway between 47th Street and East West Highway. As the project corridor approaches the East West Highway, there are also apartment buildings along Montgomery Avenue, and an apartment building at the corner of Montgomery Avenue and East West Highway within the corridor. - Several single-family residences are located on both sides of the proposed transitway between East West Highway and the Columbia Country Club Golf Course. These houses are located approximately 50 feet from the rail centerline. - East of the Columbia Country Club Golf Course extending to Connecticut Avenue, several multifamily residences are located approximately 130 feet north of the rail centerline. - Additional single- and multi-family residences are located between Connecticut Avenue and Jones Mill Road. Residences are located approximately 60 to 200 feet from the proposed transitway centerline. - Between Jones Mill Road and the point where the project corridor starts to run parallel to the existing CSX freight rail line, several multi-family residences exist along Freeman and Terrace Drives approximately 80 feet south of the rail corridor. Five single-family homes also exist along Talbot Avenue, approximately 80 feet south of the project centerline. Rosemary Hills Elementary School is located approximately 60 feet from the transitway centerline on Talbot Avenue. - As the proposed transitway continues to run parallel to the existing CSX freight rail line, the existing MTA rail line rises from below grade to run parallel to the freight line. In this area, several single-and multi-family homes exist approximately 30 to 50 feet south of the proposed rail centerline. - As the project corridor begins to rise to a super-elevated position and is about to cross over the existing CSX and MTA rail lines, several multi-family dwellings exist within 20 feet south of the proposed transitway. - Sixty-five single-family residences exist along Wayne Avenue from Fenton Street to the Sligo Creek Trail approximately 60 to 80 feet from the rail centerline. One recording studio was also identified along Wayne Avenue near Cedar Street. Silver Spring International Middle School is located approximately 60 feet from the transitway centerline, on Wayne Street near Mansfield Road. - Several multi-family residences exist from where the proposed transitway crosses Sligo Creek Trail to where it starts to traverse the Plymouth Street tunnel. Fourteen single-family residences exist along Plymouth Street to Arliss Street approximately 50 feet from the rail corridor. - Seventeen single-family residences are located approximately 70 feet north of the project corridor along Arliss Street. From Arliss Street to University Boulevard East, there are numerous multifamily buildings approximately 60 to 70 feet from the project corridor. - Along University Boulevard East, between Piney Branch Road and where the project corridor enters the UMD Campus, numerous single- and multi-family dwellings exist along the project corridor. These vibration sensitive properties are interspersed with commercial development, which is - considered non-sensitive. Distances from the vibration-sensitive properties to the project centerline vary between approximately 60 and 120 feet. - Within the UMD Campus, one student residence hall exists along Campus Drive, located approximately 90 feet south of
the transitway centerline. Along Yale Avenue, student residence buildings exist approximately 75 feet south of the project centerline. In addition, several buildings within the campus site which contain extremely vibration-sensitive electronic equipment are located along the Campus Drive within the project corridor. The closest of these buildings is approximately 65 feet from the proposed transitway centerline. - Four single-family residences exist along Paint Branch Parkway between Rhode Island Avenue and Dartmouth Avenue approximately 85 feet south of the project centerline. - Three single-family residences exist along Kenilworth Avenue approximately 80 feet east of the project centerline. Also, 32 single-family residences exist along Kenilworth Avenue, with each building sitting approximately 140 feet west of the project centerline. - Twenty single-family residences are located along Riverdale Road. The homes are approximately 80 feet from the project centerline. - Multi-family units are present along Riverdale Road and 67th Avenue, and are approximately 50 feet from the transitway centerline. - Three single-family residences exist near the intersection of Riverdale Road and Veterans Parkway, approximately 120 feet from the project centerline. - Several multi-family residences are present near the intersection of Ellin Road and Veterans Parkway, approximately 120 feet from the project corridor. - Near the eastern project terminus, 14 single-family residences are located along Ellin Road near Hanson Oaks Drive, approximately 60 to 120 feet from the project corridor. ### 3.2 Monitoring of Vibration Sensitive Receptors Existing vibration measurements were taken at several key locations along the project corridor, with locations being selected based on their close proximity to the project corridor and their ability to represent clusters of other similarly affected residences. Monitoring of existing vibration levels is often useful in the determination of vibration impacts, particularly when extremely sensitive receptors (such as research laboratories or recording studios with vibration-sensitive equipment) are located within the study area. However, because existing residential environments do not normally involve major ground-borne vibration events, existing vibration levels are generally not required by the FTA as input for vibration prediction procedures. When existing vibration levels are recorded during the early stages of a project, they are typically only used to document that the existing vibration environment is as expected, less than the range of human perception. Moreover, because some residences along the project corridor are located near existing rail lines, measurements are helpful to document whether the existing vibration levels at these properties would be greater than the project vibration. #### 3.2.1 Monitored Data Monitoring was conducted between December 5th and December 8th, 2011. Vibration measurements were collected with a Crystal Instruments Handheld Dynamic Signal Analyzer and Vibration Data Collector, Model Number CoCo-P04. A PCB Piezotronics High Sensitivity ICP Accelerometer (10V/g), Model Number 393B31 was used in conjunction with the vibration analyzer. A calibration certificate for the accelerometer is included in Appendix C. The monitoring sites were selected on the basis of several factors, the most important of which was the site's potential sensitivity to changes in vibration levels. Selected monitoring locations were either representative of a unique vibration environment or that of similarly situated receptors nearby. Since the project corridor passes near many residential districts, the majority of the selected sensitive receptors were residential properties. Outdoor recreational areas, commercial or industrial land uses were not chosen as monitoring sites because these types of land uses are not included in the FTA vibration landuse category list of vibration sensitive uses. Vibration measurements were collected to attempt to capture the maximum ambient vibration levels within the Purple Line project study area. Vibration monitoring was typically conducted for approximately five minutes duration or until a sufficient number of representative traffic or rail movements were observed. For example, if a vibration sensitive receiver would be affected by traffic along a bus route, a single bus pass-by event had to occur before the monitoring session was considered complete. At other locations where existing rail activity occurred, readings typically accounted for multiple rail pass-by movements. There were, however, many locations where vibration levels were not affected by traffic, as there was little to no vehicular activity nearby. The majority of the readings were recorded on a concrete slab closest to the affected property to obtain the maximum existing vibration level affecting a given receptor site and to ensure only ambient ground-borne vibration levels could be measured without interference from the resonant movements of the receptor site itself. Monitoring locations are described below and are depicted in Figure 4. Baseline vibration monitoring was not completed at sites S8, S10, and S13, but these locations were assessed for vibration impact exposure from Purple Line operations. A description of each of the vibration assessment locations is provided below: - Site S1 is located along the south side of the project corridor at a single-family residence at 4309 Elm Street. This home is representative of numerous single-family homes along Elm Street. Existing vibration levels measured at site VS1 came primarily from the very limited automobile traffic that currently exists along Elm Street. The monitor was located in front of the building along Elm Street. - Site S2 represents a large multi-story apartment complex at 4242 Montgomery Avenue. The building sits at the intersection of East West Highway and Montgomery Avenue, both of which are heavily traveled by buses and trucks. These traffic movements appear to contribute to ground-borne vibration in the area. Building generators or other machinery also contribute to vibration. The monitor was located at the rear of the building facing the project corridor, which was a considerable distance from the roadway. As such, the main vibration source appears to be from a building generator. - Site S3 is a single-family residence located at 4230 East West Highway. It is near the southeast corner of the intersection of the existing Georgetown Branch Trail and East West Highway. This home is also representative of the residences on Lynn Drive. The large number of heavy trucks and buses that travel along East West Highway are the main contributors of vibration to this site. This site is also more representative of the influence of the noise on S2 above as it is closer to the roadway. The monitor was located in front of the house along the trail side closest to the trail. - Site S4 is a single-family home located at 4104 Edgevale Court. The rear of the home faces the east side of the project corridor. This home is representative of other nearby residential properties on Kentbury Drive and Edgevale Street that are primarily affected by vibration from automobile movements on local access roadways. The monitor was located on the driveway in the front of the building. August 2013 Purple Line – Vibration Technical Report Figure 4. Vibration Monitoring Locations - Site S5 is a multi-family apartment complex which is located along the project corridor at 3929 Newdale Road. In this area, Newdale Road is essentially a dead end street adjacent to the Columbia Country Club Golf Course, and as a result, there are no direct traffic-related vibration effects. This residence is representative of the other multi-family apartments along Newdale Road. The monitor was located near the parking lot. - Site S6 at 3607 Chevy Chase Lane represents a series of residential townhouse buildings that are adjacent to the west and east side of the project corridor along Chevy Chase Lane and Manor Road, respectively. Additionally, some single-family residences exist along West Coquelin Terrace and Jones Bridge Court. With the exception of vehicle movements within the nearby parking lots and on a few local streets, residential buildings closest to the project corridor are not affected by any significant vibration events. The monitor was located at the rear of the building along the Georgetown Branch Trail. - Site S7 is an apartment complex located at 2825 Terrace Drive to the south of the project corridor. Traffic-related vibration is not a major factor; however, there is an industrial facility on the north side of the project corridor where the movements of heavy trucks appear to affect vibration levels near the apartment buildings. The monitor was located at the far end of the building complex closest to the Georgetown Branch Trail. - Site S9 is located at the Barrington Apartments at 1946 Rosemary Hills Drive, which is just south of the project corridor. At this point, the project corridor is directly adjacent to the CSXT freight rail line. Two freight train movements were recorded during the vibration monitoring session. The effect of these "at-grade" train movements near the buildings was clearly noticeable. In addition to the apartment buildings, these measurements represent several single-family residences along Talbot Avenue and Leonard Court. The Rosemary Hills Elementary School also exists along Talbot Avenue. The monitor was located at the side of the building closest to the existing freight traffic. - Site S11 is located at 1515 East Falkland Lane and represents the Falkland Apartment Complex with several buildings. The buildings are located to the south of the project corridor and are affected by both CSXT freight and MTA commuter trains. The existing tracks at this location are in a cut section that is approximately 20 to 30 feet below grade. The
monitor was located at the side of the building closest to the existing freight traffic. - Site S12 is a commercial building located at 801 Wayne Avenue. Wayne Avenue is a major traffic corridor. The monitoring site is representative of numerous single-family residences along Wayne Avenue. Traffic along Wayne Avenue includes buses and some trucks. These traffic conditions define the vibration levels in this area. The monitor was located in front of the building facing Wayne Avenue. - Site S14 is located at 301 Mansfield Road at the intersection of Wayne Avenue. Very little traffic exists along Mansfield Road, but traffic along Wayne Avenue includes numerous buses and some trucks. These traffic conditions define the vibration levels in this area. This location is representative of other single- and multi-family homes along Wayne Avenue. The Silver Spring International School is also located along this segment of Wayne Avenue. The monitor was located in front of the building at the corner of Wayne Avenue and Mansfield Road. - Site S15 is located at 8804 Plymouth Street. This location is representative of several town homes and single-family homes that are in the vicinity of Plymouth Street and Flower Avenue as the project corridor would traverse a proposed tunnel section at this location. Limited traffic volume along Plymouth Street results in vibration levels that are marginally traffic-related. Flower Avenue however, does experience more significant vehicular traffic. The monitor was located in front of the building. - Site S16 is located at 8831 Arliss Street near the project corridor where the tracks would be transitioning between a tunnel and an at-grade elevation. A row of representative homes along Arliss Street would be located just north of the project corridor. As Arliss Street gradually turns southward, additional multi-family buildings are located east of the project corridor. Existing vibration levels would be related to traffic along Arliss Street which would primarily consist of automobiles. The monitor was located in front of the building. - Site S17 is an apartment building complex located at 8629 Piney Branch Road. The location is representative of several apartment complex buildings on both the north and south sides of the project corridor. Vehicular traffic is the dominant vibration source in the area as Piney Branch Road is a major access road for trucks and buses. The monitor was located in front of the building. - Site S18 is a single-family home located at 727 University Boulevard. The location is a major commercial route, and there are several single- and multi-family dwellings on either side of the project corridor for which this property is representative. Vehicular traffic is the dominant vibration source in the area as University Boulevard is a major access route for trucks and buses. The monitor was located along the driveway in front of the building. - Site S19 is a single-family home located at 2421 University Boulevard East. The location is a major commercial route, and there are several single-family dwellings on the south side of the project corridor for which this property is representative. Vehicular traffic is the dominant vibration source in the area as University Boulevard East is a major access route for trucks and buses. The monitor was located in front of the building. - Site S20 is located on the UMD Campus at Dorchester Hall. It is the only residential building that would be close to the project corridor as it travels along Campus Drive. As this section of Campus Drive is a major hub for buses, the vibration levels are reflective of the bus traffic. Readings were taken both inside and outside of the building at locations closest to Campus Drive. Inside readings were taken in the basement. The monitor for both inside and outside locations was located in front of the building facing Campus Drive. - Site S21 is located on the UMD Campus at Leonard Town Hall. The project corridor, as it travels along Rossborough Lane, is approximately 50 feet from the closest residential building, Number 244. In this area of the campus, university shuttle buses do stop in the nearby parking lot. The monitor was located in front of the building facing the parking lot. - Site S22, located at 3419 Quintana Street on the western side of the project corridor, is a single-family home that is representative of a series of single-family homes along Kenilworth Avenue. Homes closest to Kenilworth Avenue would be taken by the project. VS19 represents the second row of homes from Kenilworth Avenue, which as a result of the project would become the closest properties to the proposed transitway. Traffic on Quintana Street and along Kenilworth Avenue is the main source of vibration in the area. The monitor was located in front of the house facing Quintana Street. - Site S23, located at 6002 Eastpine Drive on the southern side of the project corridor, is a single-family home that is representative of a series of single-family homes along Riverdale Road. Homes closest to Riverdale Road would be taken by the project. VS20 represents the second row of homes from Riverdale Road, which as a result of the project would become the closest properties to the proposed transitway. Traffic on Eastpine Drive and on Riverdale Road is the main source of vibration in the area. The monitor was located at the side of the building facing Riverside Road. - Site S24 represents a series of buildings at 6751 Riverdale Road that make up the East Pines Apartments. Existing traffic conditions along Riverdale Road are the primary source of vibration. The monitor was located along 67th Place at the side of apartment complex. - Site S25 represents a series of apartment complexes along the western side of Veterans Parkway just before the project corridor turns east onto Ellin Road. Heavy traffic traveling at high speeds currently exists along Veteran Parkway. The monitor was located in the parking lot closest to Veterans Parkway. - Site S26 is located just south of the project corridor near Ellin Road. The monitoring location is representative of several townhouses that exist nearby the project corridor. Existing vibration levels result from the limited traffic that accesses the townhouse parking areas. The monitor was located at the side of the building closest to Ellin Road. Table 7 summarizes the monitored data, noting the maximum recorded vibration level at each site. Representative vibration spectra are provided in Appendix D within the frequency ranging from 5 to 250 Hz. Maximum vibration levels tended to occur in the 15 to 50 Hz range, which is very typical of the vibration characteristics found in residential areas. As the threshold of human perception for vibration is approximately 65 VdB, following is a description of the monitoring sites at which the existing vibration levels would be above this level of perception. - Site S9 is located at an apartment complex that is very close to the existing CSXT freight line. The maximum vibration level recorded at this site was 80 VdB. This level represents the maximum vibration level recorded at any site along the entire proposed project corridor. While this level is extremely high, it is explained by the movement of freight trains along the existing CSXT tracks. These tracks are located very close to the apartment buildings where readings were taken. - Site S20 is representative of a UMD Campus building that would be very close to the proposed Purple Line. While the exterior vibration level of 61 VdB would most likely not be perceptible to humans, the interior level was recorded at 67 VdB. Interior and exterior vibration levels were recorded during similar traffic conditions and therefore, as explained in the FTA Manual and as observed in the UMD Campus building for this monitoring program, the elevated interior vibration level was related to the building's mechanical systems and/or the movement of people inside. Although the interior vibration measurement was taken on the building's ground floor, contributions to the elevated vibration may also have come from floor and wall resonances. - Recorded vibration levels at Sites S22 and S24 were 69 and 71 VdB, respectively. While both monitoring locations were influenced by vehicles traveling along heavily-used roadways, neither location was influenced by an atypical vibration event. The maximum recorded levels for both locations were within the very low frequency range of 10 to 15 Hz. Accordingly, it is likely that at these locations heavy truck or bus traffic was influenced by rough roadways or other roadway anomalies. Table 7. Measured Maximum Vibration Levels Within Study Area | Site # | Monitoring Location Description | Land Use | Maximum Vibration Level (VdB) (1) | |--------|---|---------------------|-----------------------------------| | S1 | 4309 Elm Street | SFR | 60 | | S2 | 4242 Montgomery Avenue | MFR | 50 | | S3 | 4230 East West Highway | SFR | 56 | | S4 | 4104 Edgevale Court | SFR | 46 | | S5 | 3929 Newdale Road | MFR | 38 | | S6 | 3607 Chevy Chase Lane | MFR | 35 | | S7 | 2825 Terrace Drive | MFR | 53 | | S9 | 1946 Rosemary Hills Drive (Barrington Apartments) | MFR | 80 | | S11 | 1515 East Falkland Lane (Falkland Apartments) | MFR | 50 | | S12 | 801 Wayne Street | Recording
Studio | 61 | | S14 | 301 Mansfield Road | SFR | 44 | | S15 | 8804 Plymouth Street | MFR | 57 | | S16 | 8831 Arliss Street | SFR | 59 | | S17 | 8629 Piney Branch Road | MFR | 63 | | S18 | 727 University Boulevard East | SFR | 64 | | S19 | 2421 University Boulevard East | SFR | 58 | | S20 | Dorchester Hall | UMD
Dormitory | 67/ 61 (2) | | S21 | Leonard Town Hall | UMD
Dormitory | 54 | | S22 | 5419 Quintana Street | SFR | 69 | | S23 | 6002 Eastpine Drive | SFR | 58 | | S24 | 6751 Riverdale Road | SFR | 71 | | S25 | 104 Chesapeake Road | MFR | 48 | | S26 | 4100 Hanson Oaks Dive | SFR | 55 | Notes:
SFR – Single-Family Residence; MFR – Multi-Family Residence # 3.2.2 University of Maryland Campus Vibration Monitoring Measured vibration levels within the UMD campus were collected as part of a 2009 study completed at the request of the Maryland Department of Transportation at non-residential buildings within the UMD Campus. The resulting measurements and analysis are in the report *Purple Line Project - University of* ¹ Vibration readings recorded December 5th to 8th 2011. Maximum vibration level for one-third octave band frequencies (5Hz to 100Hz) ² Represents vibration readings taken inside/outside of this building. Interior readings were affected by mechanical systems within the building. Maryland - Ambient Vibration Study (August 2009), which is included in Appendix F. Vibration levels were measured within various laboratories and research facilities and along exterior portions of buildings in which vibration sensitive equipment has historically been housed and continues to be used. The report indicates that measurements for the 2009 UMD monitoring program were separated into three categories: - Ambient vibration velocity levels found in the basements and outside grounds of 16 buildings - The relative relationship, or coupling transmissibility, between the buildings and the outside grounds - Ambient vibration levels currently affecting UMD's vibration-sensitive devices The study included vibration measurements inside and outside of 16 buildings and two parking lots, as well as measurements near 30 vibration-sensitive laboratory devices. The measurements were performed for two reasons: 1) to retest and validate the ambient vibration levels reported by Vibro-Acoustics in their "Campus Vibration and Noise Ambient Environment Report (October 2008)" sponsored by UMD; and 2) to determine ambient vibration conditions under which various vibration-sensitive devices are currently operating in an acceptable manner. All vibration measurements were recorded while the classes were still in session. As a result, these readings accurately document the vibration effects resulting from buses and student activity. In addition to performing vibration measurements near sensitive instrumentation, measurements were performed in basements of buildings and on the grounds nearby the buildings. This enabled the report to demonstrate the behavior of the buildings relative to outside ground vibrations. Following is a summary of the results of the 2009 vibration study report: - The ambient vibration levels measured in third-octave band format from 1 Hz to 100 Hz inside the basements of 16 buildings were similar to the levels reported previously by Vibro-Acoustics. - When averaged over all 16 buildings, the RMS vibration velocity levels inside the buildings' basements averaged between 7 and 58 micro-inches/second, with the minimum occurring in the 2.5 Hz third-octave band and the maximum occurring in the 10 Hz third-octave band. Levels measured by Vibro-Acoustics averaged from about 5 to 97 micro-inches/second with the same general distribution over the lower third-octave bands but with higher levels reported in the upper bands, particularly in the 31.5 Hz band. Ambient vibration levels at the majority of the monitored locations were below the FTA vibration impact criterion of 42 VdB (125 micro-inches/second) for sensitive devices. - When comparing average building vibration levels to exterior grounds, the buildings tended to vibrate less than the ground in the third-octave frequency bands below 5 Hz. This pattern is normal and would be expected, given the coupling/transmissibility inefficiencies between the ground and the buildings. The buildings and the outside grounds tended to vibrate coincidently (i.e. the same) within the 5 Hz to 63 Hz bands. However at the higher frequency bands of 63 Hz to 100 Hz, the buildings vibrated more than the outside grounds, indicating that vibration sources inside the buildings themselves were dominating. - At UMD's vibration-sensitive devices, the vibration velocity levels in the vertical (Z) direction were notably higher than in either the latitudinal (X) or longitudinal (Y) directions. The majority of the vibration levels throughout the 1 Hz to 100 Hz band region tended to range between 10 and 100 micro-inches/second, with several measurement readings elevated by an order of magnitude into the 100 to 1,000 micro-inches/second range in the mid-frequency bands. For a more detailed discussion regarding the ambient vibration levels at specific UMD campus buildings and for the list of the specific equipment monitored, refer to the *Purple Line Project - University of Maryland - Ambient Vibration Study* (August 2009). # 4. Environmental Consequences # 4.1 Long-term Operational Effects Project-related vibration levels were estimated at each of the 23 monitoring sites listed in Table 7 plus three additional locations that were identified as examples of unique building usage that are not represented by the monitoring sites (a large apartment building represented by S10 and school buildings represented by S8 and S13). Project-related details for each site are described in Table 8. Table 8. Predicted Levels of Ground-Borne Vibration | Site
Description | Land
Use | Measurement
Location | FTA Land
Use
Category | Train
Speed
(mph) | Future
Distance
To Track
Midpoint
(feet) | FTA
Criteria
Threshold
(VdB) | Estimated
Vibration
Level
(VdB) ⁽¹⁾ | Potential
Impact | |---------------------|-------------|---|-----------------------------|-------------------------|--|---------------------------------------|---|---------------------| | S1 | SFR | 4309 Elm Street | 2 | 45 | 110 | 72 | 67 | No | | S2 | MFR | 4242 Montgomery
Avenue | 2 | 45 | 44 | 72 | 73 | Yes | | S3 | SFR | 4230 East West
Highway | 2 | 45 | 45 | 72 | 74 | Yes | | S4 ⁽²⁾ | SFR | 4110 Edgevale Court | 2 | 45 | 45 | 72 | 74 | Yes | | S5 | MFR | 3929 Newdale Road | 2 | 45 | 115 | 72 | 65 | No | | S6 | MFR | 3607 Chevy Chase
Lane | 2 | 45 | 55 | 72 | 71 | No | | S7 | MFR | 2825 Terrace Drive | 2 | 45 | 60 | 72 | 71 | No | | S8 | School | Rosemary Hills
Elementary | 3 | 45 | 60 | 75 | 71 | No | | S9 | MFR | 1946 Rosemary Hills
Drive (the Barrington
Apartments) | 2 | 45 | 22 | 72 | 78 | Yes | | S10 | MFR | 8600 16th Street
(8600 Apartments) | 2 | 39 | 60 | 72 | 71 | No | | S11 | MFR | 1515 East Falkland
Lane (Falkland
Apartments) | 2 | 39 | 28 | 72 | 75 | Yes | | S12 | Studio | 801 Wayne Street | NA (3) | 10 | 55 | 65 | 58 | No | | S13 | School | Silver Spring
International Middle
School | 3 | 10 | 55 | 75 | 58 | No | | S14 | SFR | 301 Mansfield Road | 2 | 10 | 70 | 72 | 57 | No | | S15 ⁽²⁾ | SFR | 8810 Bradford Road
(corner of Plymouth
Street) (4) | 2 | 20 | 65 | 72 | 63 | No | | S16 | SFR | 8831 Arliss Street | 2 | 20 | 65 | 72 | 63 | No | | S17 | SFR | 8629 Piney Branch
Road | 2 | 20 | 60 | 72 | 64 | No | | S18 | SFR | 727 University
Boulevard East | 2 | 19 | 85 | 72 | 61 | No | | S19 | SFR | 2421 University
Boulevard East | 2 | 35 | 110 | 72 | 63 | No | | Site
Description | Land
Use | Measurement
Location | FTA Land
Use
Category | Train
Speed
(mph) | Future
Distance
To Track
Midpoint
(feet) | FTA
Criteria
Threshold
(VdB) | Estimated
Vibration
Level
(VdB) (1) | Potential
Impact | |---------------------|-------------|--------------------------|-----------------------------|-------------------------|--|---------------------------------------|--|---------------------| | S20 | MFR | Dorchester Hall | 2 | 10 | 90 | 72 | 55 | No | | S21 | MFR | Leonard Town Hall | 2 | 15 | 50 | 72 | 62 | No | | S22 | SFR | 5419 Quintana Street | 2 | 32 | 50 | 72 | 68 | No | | S23 | SFR | 6002 Eastpine Drive | 2 | 35 | 68 | 72 | 68 | No | | S24 | MFR | 6751 Riverdale Road | 2 | 25 | 45 | 72 | 67 | No | | S25 | MFR | 104 Chesapeake
Road | 2 | 28 | 65 | 72 | 66 | No | | S26 | SFR | 4100 Hanson Oaks
Dive | 2 | 25 | 65 | 72 | 65 | No | Table 8. Predicted Levels of Ground-Borne Vibration (continued) Notes: (1) Estimated vibration level includes speed corrections Estimated vibration levels at receptor sites 50 feet or greater from the Purple Line transitway ranged from 55 to 71 VdB. For receptors closer than 50 feet, the levels ranged between 67 and 78 VdB at sites S24 and S9 respectively. In most areas, no vibration impact is projected to occur from service operations; however, within 50 feet of the transitway alignment, five receptors (Sites S2, S3, S4, S9, and S11) are predicted to experience project-related vibration levels at or above the FTA 72 VdB impact threshold. Sites S2, S9, and S11 represent three multi-family apartment buildings. Sites S2 and S3 represent two residential neighborhoods. Two single-family residences within each of these neighborhoods are located 45 feet from the track. At that distance the vibration levels would be above the impact threshold. The remaining residences are further from the track and their vibration levels would be below the impact threshold. Vibration attenuation associated with the foundation coupling and floor to floor loss for typical building structures sometimes reduces the exterior ground-borne vibration experienced inside the building significantly, even when considering the possible vibration amplification from resonant walls, floors and ceilings. Therefore, as shown below in Table 9, a refinement of the vibration assessment was conducted for the impacted properties identified in Table 8 utilizing FTA adjustment factors for foundation coupling loss, floor to floor attenuation, and building resonance gain as they relate
to each building type. Applied adjustment factors were based on those shown in Table 1 of this report. Estimated vibration levels, applying the refined vibration assessment, indicate that with the inclusion of the adjustment factors, two receptor locations would now be below the FTA vibration impact criteria threshold level. Sites S3 and S4, both located 45 feet from the centerline of the proposed transitway alignment, would experience vibration levels in the range of 73 VdB. Site S9, the Barrington Apartments, would see vibration levels above the FTA impact threshold because of a combination of high existing vibration ⁽²⁾ Vibration assessment locations S4 and S15 are the closest locations to the proposed transitway in the representative area, and thus represent the most conservative assessment location for other vibration receptors in the area. However, the locations were not used to collect vibration monitoring data as site access was not available. For S4 and S15, representative vibration monitoring data was collected at neighboring properties at 4104 Edgevale Court and 8804 Plymouth Street. ⁽³⁾ Categorized as a special building usage in Table 8-2 of "Transit Noise and Vibration Impact Assessment," FTA, 2006. ⁽⁴⁾ Based on the predicted vibration level for this location, ground-borne noise from the operation of Purple Line LRT in the proposed Plymouth Street Tunnel would be below the FTA impact criteria presented in Table 2. levels reaching 80 VdB associated with 30 CSXT freight train movements, with Purple Line operations adding 70 more pass-by events per day. The vibration levels caused by Purple Line movements are expected to reach 72 VdB at this site. Table 9. Predicted Levels of Ground-Borne Vibration with Adjustment Factors Included | Representative
Site Name | Land
Use | Measurement
Location | Predicted Vibration
Level with
Adjustments (VdB) (1) | Impacts | Amount
Over FTA
Criteria
Level
(VdB) | Total
Number Of
Affected
Properties | |-----------------------------|-------------|---|--|---------|--|--| | S2 | MFR | 4242 Montgomery
Avenue | 67 | No | - | 1 MF | | S3 | SFR | 4230 Montgomery
Avenue | 73 | Yes | 1 | 2 SF | | S4 | SFR | 4110 Edgevale Court | 73 | Yes | 1 | 2 SF | | S9 | MFR | 1946 Rosemary Hills
Drive (the Barrington
Apartments) | 72 | Yes (2) | - | 1 MF | | S11 | MFR | 1515 East Falkland
Lane (Falkland
Apartments) | 69 | No | - | 1 MF | Notes: (1) Results include FTA vibration adjustment factors for foundation coupling loss, floor to floor attenuation, and building resonance gain; (2) For the Barrington Apartments, vibration impacts would exist regardless of the predicted vibration level. The ground-borne noise generated from operating the Purple Line operations in the proposed Plymouth Street tunnel is predicted to be 28 dBA, which would be below the applicable FTA impact criteria. A detailed study of extremely sensitive equipment is not a part of the general vibration assessment conducted for this report. However, based on a current agreement between MTA and UMD, acceptable vibration impact criteria for sensitive buildings to be applied to the project shall include the greater of the ambient vibration levels at sensitive research laboratories or the NIST-A criteria within 100 feet of the nearest track centerline at existing and potential research laboratories. Potential research laboratories on the UMD Campus that would be within 100 feet of the proposed transitway centerline include HJ Patterson Hall and the Microbiology Building. Utilizing the generalized vibration curves shown in Figure 2, the future service operations of the Purple Line are predicted to cause vibration impacts for these two buildings. In addition, based on the monitored vibration levels contained in the "Purple Line Project -University of Maryland - Ambient Vibration Study (August 2009)," other extremely sensitive UMD Campus buildings located farther than 100 feet from the track centerline currently operate under extremely low levels of vibration. Therefore, a more detailed assessment of vibration for these two sensitive buildings, which would take into consideration the specific frequency characteristics of the vibration created by the Purple Line LRT along with individual building response, soil propagation characteristics and building coupling effects, should be conducted as the project design advances. Once a more accurate determination of all vibration impacts is made, appropriate mitigation measures can be developed, in coordination with UMD. ### 4.1.1 Potential Mitigation Measures For the proposed Purple Line project, vibration impacts are projected to occur at a total of three monitoring locations. These locations, shown in Table 9, include four single-family homes (represented by S3 and S4) and the Barrington Apartments (S9). The four single-family properties are representative of areas where the estimated vibration levels would surpass the FTA vibration impact criteria. Also included in the table is the amount by which the FTA vibration criteria are surpassed at each of these two single-family locations. The third impacted property, the Barrington Apartments, is represented by Site S9. Impacts related to this property would be the result of the combination of two issues: 1) high existing levels of vibration from nearby freight train movements that are presently above the FTA vibration impact criteria, with measured levels of 80 VdB, as indicated in Table 7 and 2) the daily number of projected Purple Line LRT trains, which would more than double the number of existing daily freight trains. As a result, mitigation recommendations for the Barrington Apartments are discussed separately from the two single-family homes. The goal of vibration mitigation would be to reduce the amount of vibration at impacted residential properties to below the FTA 72 VdB criteria level. Since the project would be new construction, the most appropriate type of mitigation would likely include upgrades to the proposed track support system. This type of mitigation could include the following elements: - Resilient Fasteners: Standard rail fasteners are typically used to attach the rail to the support structure. However, the standard fasteners are very stiff in the vertical direction, thus increasing vibration levels. Resilient fasteners significantly reduce this stiffness such that vibration levels could be reduced by 5 to 10 VdB and thereby effectively reduce projected vibration levels adjacent to Sites S3 and S4. - Ballast Mats: A ballast mat consists of a rubber (such as shredded rubber tires), cork or other type of resilient elastomer pad that is placed under the normal ballast, ties, and rail. The ballast mat would be placed on a concrete or asphalt layer to be most effective. Ballast mats can provide 5 to 12 VdB attenuation at frequencies above 25 to 30Hz. - Resiliently Supported Ties (Under-Tie Pads): This treatment consists of resilient rubber pads attached underneath concrete ties in ballast. Some measurement data suggest that resiliently supported ties may reduce low frequency vibration in the 15 to 40 Hz range, which would make them particularly appropriate for rail systems with vibration issues in the 20 to 30 Hz range. Current operations of the CSXT freight line result in existing vibration levels above the impact criteria at the Barrington Apartments. According to the FTA guidance manual, additional impact from the proposed project would result if the number of projected events would more than double the existing CSXT freight traffic. Based on the assumed Preferred Alternative LRT headways, the project would more than double the daily number of train pass-by events. As a result, mitigation options would need to center on reducing the rail vibration created by the proposed LRT trains to levels below the FTA vibration impact criteria. Potential mitigation options could include those described above for the two single–family buildings. However, these mitigation measures would be limited to the Purple Line tracks, and therefore none of these mitigation measures would reduce in any way vibration presently generated from the freight train movements. # 4.1.2 Mitigation MTA will perform site-specific assessments of those areas identified in the FEIS as having potential vibration impacts. MTA will develop appropriate mitigation measures. MTA will analyze extremely vibration-sensitive buildings located within the UMD campus, as agreed upon by MTA and UMD. The study will establish criteria, and measure regarding mitigation for vibration will be specified in the MTA UMD agreement (a draft of which is included in Appendix E). MTA will develop appropriate mitigation measures. ### 4.2 Short-term Construction Effects Constructing the Purple Line would involve a range of activities, including excavating the rail right-of-way, tunnel construction, constructing grade crossings, bridges and the yard and maintenance facilities, laying track, constructing stations and other system elements, and the movement of heavy trucks and construction equipment. The potential for vibration impacts to occur is low for construction activities which utilize equipment such as air compressors, rubber wheeled vehicles, hydraulic loaders and other light equipment usage. However, some specialized construction work does have the potential to create vibration impacts: tunneling, pile driving, and heavy equipment use. The location of sensitive receptors in relation to the construction activity and the duration of construction activities affect the potential for vibration impact. These factors are described below. Estimates of potential impact are preliminary and subject to reassessment by the MTA when the
MTA develops its construction plan for the Preferred Alternative. MTA expects relatively small areas of the proposed project corridor to experience vibration effects from construction activities at any given time. Track-related construction would move continuously along the corridor; therefore, the duration of potential exposure to construction-related vibration at any one property would be limited. A potential does exist, however, for vibration-sensitive buildings to be impacted by non-track related types of construction. Examples include construction of the Silver Spring Transit Center, the Plymouth Street Tunnel, and sections along the transitway where extensive bridge and retaining wall work would occur. However, the impact would be realized only for sensitive receptors in close proximity to these specific locations and not along the entire length of the transitway. Construction of the Plymouth Street tunnel, which potentially would include blasting, is expected to be the longest sustained period of construction, and blasting typically would generate the most vibration. While overall construction of the tunnel would last approximately 30 months, the anticipated duration of the blasting operations, if any, would be substantially less. Other locations where heavy construction would occur for extended periods of time are the Silver Spring Transit Center and associated structures and the Rock Creek and Lyttonsville Place bridges. Although heavy construction activities would be occur at all three of these locations, no vibration sensitive receptors are present in close proximity to these proposed construction sites. Certain construction activities, such as pile driving for new structures and retaining walls, would occur at numerous locations along the corridor and have the potential to create more vibration than other activities. The methods for driving the piles would include both impact and non-impact procedures. Preliminary engineering indicates that the following sensitive receptors would be in close proximity to pile driving: the Falkland Chase Apartments, Rosemary Hills Elementary School, and the Barrington Apartments. Table 10 shows the damage impact distances for some typical construction activities for residential Category III buildings (i.e. non-engineered timber and masonry buildings). The distances presented in Table 10 for potential damage are based on the construction-related vibration source levels shown in Table 5, and the FTA's construction vibration damage criteria. Beyond these distances, damage to buildings from the specified equipment is unlikely. However, estimates of potential impact are preliminary and subject to reassessment by the MTA during Final Design when the MTA develops its construction plan for the Preferred Alternative. Table 10. Distance to Potential Construction Damage for Residential Buildings | Equipment Type | Distance to Potential Damage (feet) (1) (2) | |-------------------------|---| | Vibratory Roller | 25 | | Caisson Drilling | 15 | | Pile Driver (Impact) | 55 | | Pile Driver (Vibratory) | 22 | | Jackhammer | 8 | | Bulldozer | 15 | Notes: (1) Based on a damage criteria of 0.2 PPV inches per second for fragile buildings and 0.12 inches per second for extremely fragile historic buildings; (2) Results based on vibration damage equation in Section 12.2.1 of the *Transit Noise and Vibration Impact Assessment*, FTA, 2006. #### 4.2.1 Avoidance and Minimization MTA will identify control measures to be implemented by the contractor during construction activities to minimize the potential for vibration impacts. As the project design advances, MTA will consider requiring that the construction contractor employ the following control measures to minimize the potential for vibration impacts during construction: - Notify the community of all blasting operations well before the activities commence - Schedule blasting or pile driving activities during hours that would least impact residents at sensitive receptors - Divert heavy truck and construction equipment movements away from sensitive receptors by utilizing roadways that contain a limited number of residential or sensitive structures - Hire a Blasting Consultant with adequate experience in performing controlled blasting. - Set vibration limits for blasting. - Monitor the vibration of each blast. - Conduct test blasts prior to full production blasts. These test blasts will allow the Contractor to determine if their proposed blasting methodology is appropriate and meets the vibration requirements prior to completing a full blast. - Conduct pre-construction survey and post-construction survey in sensitive areas. ### 4.2.2 Mitigation Vibration-related effects will be addressed in advance of, or in conjunction with, the construction of the Preferred Alternative. Mitigation is not anticipated to be required. # 5. References Federal Transit Administration (FTA). *Transit Noise and Vibration Impact Assessment*. U.S. Department of Transportation Report No. FTA-VA-90-1003-06, May 2006. Transit Cooperative Research Program (TCRP). *Ground-Borne Noise and Vibration in Buildings Caused by Rail Transit*. Transportation Research Board, December 2009. Purple Line Project - University of Maryland - Ambient Vibration Study, August 2009. M. Sanayei, C. R. Brett, J. A. Zapje, E. E. Unger, E. M. Hines - *Predicting Train-Induced Vibrations in Multi-Story Buildings*, 2008 ASCE. Eric E Ungar, Douglas H. Sturz, C. Hal Amick – *Vibration Control Design of High Technology Facilities*, July 1990. Hugh J. Saurenman, James T Nelson, George P. Wilson – *Handbook of Urban Rail Noise and Vibration Control*, UMTA-MA-06-0099-82-1, DOT-TSC-UMTA-81-72, February, 1982. Colin G. Gordon, Generic Vibration Criteria for Vibration-Sensitive Equipment, September 1999. | August 2013 | Purple Line – Vibration Technical Report | |-------------|---| Appendix A. List of Acronyms and Abbreviations | | | Appendix A – List of Acronyms and Abbreviations | #### APPENDIX A #### List of Acronyms and Abbreviations DC Washington, DC EMI Electromagnetic Interference FEIS Final Environmental Impact Statement FTA Federal Transit Administration GBN Ground-Borne Noise GBV Ground-Borne Vibration Hzhertz Hertz ICP Integrated circuit piezoelectric IEST Institute of Environmental Sciences and Technology LRT Light Rail Transit MARC Maryland Area Regional Commuter MDOT Maryland Department of Transportation MTA Maryland Transit Administration MWCOG Metropolitan Washington Council of Governments NEPA National Environmental Policy Act NIST National Institute of Standards and Technology PPV Peak Particle Velocity RMS Root Mean Square SSTC Silver Spring Transit Center SHA State Highway Administration UMD University of Maryland VdB RMS vibration velocity level, decibels WMATA Washington Metropolitan Area Transit Authority Appendix B – Glossary/Terminology #### APPENDIX B #### Glossary/Terminology **Accelerometer:** A transducer that converts vibratory motion to an electrical signal proportional to the acceleration of that motion. **At-grade:** a junction at which two or more transport axes cross at the same level (or grade). **Below-grade:** recessed below ground level **Capital Crescent Trail:** the existing paved trail between Bethesda and Georgetown. When the trail alongside the Purple Line is built, the Capital Crescent Trail will extend all the way from Silver Spring to Georgetown. **Criteria:** Plural form of "criterion," the relationship between a measure of exposure (e.g., sound or vibration level) and its corresponding effect. **Frequency:** The number of times that a periodically occurring quantity repeats itself in a specified period with reference to noise and vibration signals, the number of cycles per second. **Grade crossing:** The point where a rail line and a motor vehicle road intersect. **Integrated circuit piezoelectric:** ICP identifies sensors that incorporate built-in, signal-conditioning electronics **Maryland Area Regional Commuter:** a regional/commuter rail system consisting of three lines in the Baltimore-Washington Metropolitan Area **Maryland Transit Administration:** the state-operated mass transit administration in Maryland; part of the Maryland Department of Transportation **Metropolitan Washington Council of Governments:** a regional organization of consisting of 21 local governments in the Washington Metropolitan Area, as well as members of the Maryland and Virginia state legislatures, the US Senate, and the US House of Representatives **Metrorail:** the rapid transit system in Washington, DC, and its surrounding suburbs **Mitigation:** efforts to reduce or compensate for adverse impacts **National Environmental Policy Act:** a United States environmental law that established a national policy promoting the enhancement of the environment; also established the President's Council on Environmental Quality (CEQ) **No Build:** the baseline against which the environmental and community impacts of the Preferred Alternative are compared; consists of the transit service levels, highway networks, traffic volumes, and demographics forecasted for horizon year 2040 **One-third octave band:** A standardized division of a frequency spectrum in which the octave bands are divided into thirds for more detailed information. The interval between center frequencies is a ratio of 1.25 **Preferred Alternative:** the build alternative that is studied in detail in the FEIS (this alternative is a modified/refined/updated version of the Locally Preferred Alternative) **Purple Line corridor:** the general area between Bethesda and New Carrollton **Resonance frequency:** The phenomenon that occurs in a structure under conditions of forced vibration such that any change in frequency of
excitation results in a decrease in response **Right-of-way:** legally granted access for the use of property **Study area:** the geographic extent that is examined to assess impacts **Transit Center:** a sheltered waiting area where multiple mass transportation routes converge; there are two on the alignment, the Silver Spring Transit Center and the Takoma/Langley Transit Center **Vibration:** An oscillation wherein the quantity is a parameter that defines the motion of a mechanical system. **Vibration Velocity Level (L_V):** Ten times the common logarithm of the ratio of the square of the amplitude of the RMS vibration velocity to the square of the amplitude of the reference RMS vibration velocity. The reference velocity in the United States is one micro-inch per second, also written as VdB. | August 2013 | Purple Line – Vibration Technical Report | |-------------|--| Appendix C – Instrument Calibration Certificates | 4699 Old Ironsides Dr., Suite 100 Santa Clara, CA 95054, USA Phone: (408) 986-8880 Fax: (408) 834-7818 E-Mail: sales@go-ci.com Website:www.go-ci.com 2000 # CERTIFICATE OF CALIBRATION Manufacturer: Crystal Instruments 4699 Old Ironsides Dr., STE.100 Santa Clara, CA 95054 Phone: 408--986-8880 Cal Date: 11/29/2011 Due Date: 11/29/2012 Cal Date File: Cal_41142.dat Cal Report File: Cal_41142.txt Cal Spec: Manufacturer Cal Int: 12 Mo. INSTRUMENT/ID Model: CoCo-80 Serial No: 41142 Description: Dynamic Signal Analyzer CALIBRATION CONDITIONS Certified: In Tolerance Cal'd At: Crystal Instruments Cal Procedure: CI User's Manual (Version1.0) ### CALIBRATION EQUIPMENT USED | Serial
Number | Manufacturer | Model No. | Calib.Date | | Traceability
Cert.No. | |------------------|--------------|-----------|------------|------------|--------------------------| | 6966078 | FLUKE | 45 | 02/17/2011 | 02/17/2012 | 8229-1 | #### REMARKS/COMMENTS Crystal Instruments certifies that all calibration has been performed using standards whose accuracies are traceable to the National Institute of Standards and Technology. Alternatively, accuracies have been derived from accepted values of natural physical constants, or have been derived by the ratio of self-calibration techniques. This certificate applies only to the instrument identified above and shall not be reproduced, except in full, without the specific written approval by the calibration organization issuing this report. Crystal Instruments Corporation. Phone: 408-986-8880. E-Muil: sales@go-ci.com. http://www.go-ci.com | | ~ Cal | ibration | Certifica | ate ~ | | |--|---|---|---|--|-------------------------| | Model Number: | 393 E | | 20.00 | Per ISO 16063-21 | | | Serial Number: | 3200 | | | | | | Description: | ICP® Acceleron | | Method: B | ack-to-Back Comparis | on (AT401-12) | | Manufacturer: | PCB | | Tricklout 1 | date to Davic Comparis | | | (Vialiatiaciai ci : | 100_ | | | | | | | | Calibratio | on Data | | | | Sensitivity @ 10.00 Hz | 9.65 | V/g | Output Bias | 11.5 | VDC | | | (0.984 | V/m/s2) | Transverse Sensitiv | ity 0,8 | % | | Resonant Frequency | 881 | Hz | , | | | | | | | | | | | | | Sensitiv | - | ve Humidity; 41 % | | | 3.0 | Temperature: 73 °F (23 | *() | Keinti | o numbers, 42 % | | | 2.0- | | the street of | | | | | 1.0- | | | | | | | dB 0.0 | | | | | | | -2.0- | | | | | | | -3.0 | | | 10.0 | | 100.0 200.0 | | Hz 0.5 | 1.0 | Data 1 | | | 255.5 | | Frequency (Hz) | Dev. (%) | Frequency (Hz) | Dev. (%) | Frequency (Hz) | Dev. (%) | | 0.5 | ·I.5 | 7.0 | 0.2 | 50.0 | -0.6 | | 0.7 | -0.8 | REF. FREQ. | 0.0 | 100.0 | -0.9 | | 1.0 | 1.1 | 15.0 | -0.3 | 200.0 | 1.2 | | 2.0 | 1.1 | 20.0 | -0,6 | | | | 5.0 | 0.4 | 30.0 | -0.7 | | | | Mauraing Starface: Stainfest Starl Par
Acceleration Level (1903): | venec: Sted Mount
0.100 g (0.501 m/r)* | make Make Make Make Assessed her of | | entrian: Vertical
Novine formula to set the vibration strat | iude: Accelention Level | | The acceleration level may be limited
(g) = 0.133 × (fingl). | by studies displacement at low frequ | moies. If the listed level council to o
The gravitational o
Condition | | dowing formula to set the vibration stry i
Handion system is; 1 g = 9.80665 m/s | | | As Found: n/a | | Conadio | | | | | , | nit, In Tolerance | | | | | | | | | tes | nee 4 syrom ent info | M72 | | This certificate. | shall not be reprodu | sced, except in full. | without written appro | 066 and NIST 681/280
val from PCB Piezotro | nics, inc. | | Calibration is p | erformed in compli | ance with ISO 9001. | , ISO 10012-1, ANSI/ | NCSL Z540-1-1994 ar | d ISO 17025. | | 5 Measurement III | ncertainty (95% car | nfidence level with o | sting of performance
coverage factor of 2) f | or frequency ranges te | sted during calibration | | are as follows: 0.5- | 0.99 Hz; +/- 1.8%, | 1-30 Hz; +/- 1.0%, | 30.01-199 Hz; +/- 1. | 5%, 200-1 kHz; +/- 3. | 0%. | | Technician: | Mar | guerite Alston | mm I | Pate: 06/1 | 6/11 | | | | ®PCB PIL | ZOTRONICS* | | | | ACCREDITED | | cadquarters: 3425 Wald | IBRATION DIVISION
on Avenue, Depew, NY 14 | | | | CALIBRATION CERT #1802.92 | Calib | ration Performed at: 1086 | 9 Highway 903, Halifax, N
: 716-685-3886 ww | C 27839 | CAL48 - 3391015474,64 | | PMGE I ef 2 | | | LAND TOO THE BUT DO UNITED HE MO | | | | ~ C | alibration C | ertificate - | Phase | ~ | | |--|--------------------|---------------|----------------|--------------------|---------------------| | Model Number: | 393B31 | | | | | | Script Number: | 32004 | _ | | | | | Description: | ICP® Accelerometer | Method: | Back-to-Back (| Comparison (AT401- | 12) | | Manufacturer: | PCB | | | | | | | Cal | ibration Data | | | | | ² Sensitivity @ 10.00 Hz | 9.65 V/g | (0.984 | V/m/s²) | ~ | | | | i | Phase Plot | | | | | 30.0- | | | | | 7 | | 20.0 | | | | | | | 10.0-
(deg) 0.0- | | | | | | | -10.0- | | | | | | | -20.0- | | | | | | | -30.0 | 1.0 | 10.0 | | 100.0 | 200.0 | | Hz | | Data Points | | | | | Frequency (Hz) | Phase (°) | Freq | uency (Hz) | Phase (| 9 | | 0.5 | 3.7 | | 20 | -1.3 | | | 0.7 | 4.0 | | 30 | -2.1 | | | 1.0 | 5.0 | | 50 | -3.0 | | | 2.0 | -0.0 | 1 | 100 | -5.7 | | | 5.0 | -0.3 | 2 | 200 | -10.8 | | | 7.0 | -0.5 | | | | | | REF, FREQ. | 0.7 | | | | | | 15 | -1,2 | | | | | | | | Notes | | | | | Calibration is traceable to one or more of the following; PTB 10065, PTB 10066 and NIST 681/280472. This certificate shall not be reproduced, except in full, without written approval from PCB Plezotronics, Inc. Calibration is performed in compliance with ISO 9001, ISO 10012-1, ANSI/NCSL Z540-1-1994 and ISO 17025. See Manufacturer's Specification Sheet for a detailed listing of performance specifications. Measurement uncertainty (95% confidence level with coverage factor of 2) for frequency ranges tested during calibration are as follows: 0.5-0.99 Hz; +/- 1.8%, 1-30 Hz; +/- 1.0%, 30.01-199 Hz; +/- 1.5%, 200-1 kHz; +/- 3.0%. | | | | | | | Technician: | Marguerite Alston | BA | Date: | 06/16/11 | | | PCB PIEZOTRONICS VIBRATION DIVISION Hendquarters: 3425 Walden Avenue, Depew, NY 14043 Calibration Performed at: 10869 Highway 903, Hallifax, NC 27839 | | | | | | | PMGE 2 of 2 | TEL: 888-684-0013 | | yww.pcb.com | CAL | as - 339107.5696.64 | | ugust 2013 | | Purple Line – Vibi | ration Technical Repo | |----------------|--------------------|--------------------|-----------------------| Appendix D – ' | /ibration Monitori | ng Frequency Spe | ectra | #### **BOARD OF REGENTS** #### SUMMARY OF ITEM FOR ACTION, INFORMATION OR DISCUSSION TOPIC: Endorsement of the Proposed Maryland Transit Authority (MTA) Purple Line Light Rail Transit Project **COMMITTEE**: Committee of the Whole **DATE OF COMMITTEE MEETING**: April 25, 2011 <u>SUMMARY</u>: The Purple Line Light Rail transit project is a 16.3-mile, east-west line planned to operate between New Carrollton and Bethesda. It will link both branches of the Washington Metrorail Red Line at Bethesda and Silver Spring, to the Green Line at College Park, and the Orange Line at New Carrollton. As presently configured, the proposed Purple Line will traverse the City of College Park and the University of Maryland, College Park, on a surface alignment, from the University's M Square Research Park, to the College Park Metro station, across the University's campus east of Route 1 and the University's main campus west of Route 1, leaving the campus at Campus Drive. The attached Term Sheet ("TS") is a non-binding framework that was developed to enable MTA and UMCP to
proceed to the next phase, "Preliminary Engineering." Also, the non-binding TS will be superseded with an enforceable legally binding MOU/MOA should this project move forward. The TS outlines the scope, schedule, and terms between the MTA and the University for that portion of the rail project ("Project") that is proposed to traverse the campus. The TS covers the planning, design, construction, operation and maintenance of the Project. It addresses pedestrian movement, safety, and security on campus as they relate to the Project. Page 4 describes the actions to be taken, including the provision of an escrow account for the procurement, installation, and maintenance of shielding and/or active cancellation systems for the control of electro-magnetic interference, to minimize interference with campus research facilities. Page 5 includes a section on alignment refinements. The current Locally Preferred Alternative (LPA) alignment designates Campus Drive as the preferred route. The Term Sheet does not—and is not intended to—resolve every single technical issue. The resolution of many of these issues is properly addressed at the "preliminary engineering" phase together with Federal Transit Administration experts and/or during the development of the legally binding MOU. **ALTERNATIVE(S)**: The Board could elect to withhold its support of the proposed light rail project. FISCAL IMPACT: The project, if funded, would be designed, constructed, and maintained by MTA. <u>CHANCELLOR'S RECOMMENDATION</u>: That the Board of Regents endorse: i) the proposed MTA Purple Line Light Rail transit project; ii) any alignment that maximizes the chances of securing federal funding; and, iii) the Term Sheet between MTA and the University of Maryland, College Park. Further, it is recommended that the University return to the Board for consideration and approval of any resulting MOU/MOA. | COMMITTEE RECOMMENDATION: | DATE: | |--|-------| | BOARD ACTION: | DATE: | | SUBMITTED BY: William E. Kirwan (301) 445-1901 | | ### <u>Purpose:</u> The purpose of this Term Sheet is to outline the scope, schedule and terms between the Maryland Transit Administration (MTA) and University of Maryland (UM) for the Purple Line Light Rail Transit segment on the UM Campus (the Project). This term sheet covers the planning, design, construction, operation and maintenance of the Project. This Term Sheet is not the final and complete agreement of the parties. The parties will start drafting the final agreements to implement the will of the parties expressed in this Term Sheet. ## Cooperation and Good Faith: The Parties understand and agree that the success of the Project depends upon timely and open communication and cooperation between the Parties. Each Party agrees to work cooperatively and in good faith toward resolution of any issues. The Parties acknowledge that completion of the Project will require negotiation and approval of an acceptable agreement and will require the execution and delivery of a number of future documents, and instruments, the final form and contents of which are not presently determined. The Parties agree to provide the necessary resources and to work in good faith to develop final agreements and to execute and deliver all documents promptly. The Parties acknowledge that the Project is subject to the completion of the federal and state environmental reviews and the preliminary engineering and final design phases, and subject to approval of the Maryland Secretary of Transportation and the University System of Maryland Board of Regents. The Parties acknowledge that the project is subject to the requirements of the Federal Transit Administration's (FTA) New Starts Program. # **Project Description:** The Purple Line Light Rail transit (LRT) project is a 16.3-mile, east – west LRT line planned to operate between the New Carrollton in Prince George's County and Bethesda in Montgomery County. It will link both branches of the Washington Metrorail Red Line at Bethesda and Silver Spring, to the Green Line at College Park, and the Orange Line at New Carrollton. The project would also connect to all three MARC Train lines, Amtrak, and local bus services. The Purple Line will be Maryland's first east-west fixed guideway transit connector just inside the Beltway. As presently configured, the proposed Purple Line will traverse the City of College Park and the University of Maryland, on a surface alignment, from the University's M Square Research Park, to the College Park Metro station, across the University's campus east of Route 1 and the UM main campus west of Route 1, leaving UM at Campus Drive. The UM East Campus is considered part of the UM Campus for the purposes of this Term Sheet while M Square is not. The Purple Line will provide a faster, more efficient and more reliable transit option for those traveling east-west in the corridor, as well as those who want to access the existing north-south rail lines. In meeting this goal, the Purple Line will improve connections to the regional Metrorail system and to other rail and bus services. The project will also improve access to jobs by providing better connections between the central business districts (CBD) and major activity centers along the corridor, including Bethesda, Silver Spring, Takoma/Langley Park, University of Maryland/College Park, Riverdale Park, and New Carrollton. The Purple Line will also serve the large populations in the corridor that are heavily dependent on transit, help to support smart growth initiatives and promote community revitalization and transit oriented development where planned. In 2009, the Maryland Transit Administration (MTA) completed an Alternatives Analysis/Draft Environment Impact Statement (AA/DEIS) for the Project. Subsequently, Maryland Governor, Martin O'Malley identified the Locally Preferred Alternative (LPA) alignment for the project, which traverses through UM campus on a surface alignment. The project description in the LPA includes the basic alignment, proposed station locations, operating plans for the service and some project design options that are to be further evaluated as the project is developed. Presently, the MTA is in the process of further refining the design and developing mitigations to address potential impacts along the route. # Key Terms #### General - The MTA desires to construct the Project as generally described by the July 2009 LPA - UM desires that the Project goes forward, but that it has minimal impacts to the UM campus. # Partnership Approach - The underlying assumptions for a future agreement between the parties are as follows: - MTA will bear all costs for design, relocation of existing utilities, walks and streets, construction, operations, and maintenance of the Project. UM shall bear the cost of capacity increases or facility improvements. - For that portion of the Project that traverses the UM Campus, UM will bear the costs of review and comment on the MTA design plans, its construction plans and schedules, and operations and maintenance plans. - The continuity of UM operations during construction is of great importance to UM. MTA will ensure an adequate budget and employ thoughtful logistical planning in cooperation with the UM in order to minimize construction disruption. During construction, the designation of construction staging points and vehicular access will be made in cooperation with and with the prior approval of UM. MTA will pay reasonable costs associated with changes in University operations, for example, moving the UM Shuttle Hub on Campus Drive, that are necessitated by construction or operations. - o MTA will reimburse reasonable incremental costs incurred by UM for providing any direct or indirect services required to support the construction and future operations and maintenance of the Project within the UM Campus. It is understood that the Project includes all rails, passenger stations, power stations, and overhead catenary supports and other structures built on the UM Campus in association with the Project. The scope of these services and the costs will be detailed in the final agreement, but it is anticipated that they will include police and security services, snow removal and walkway clearing, general grounds keeping and trash removal along the Project alignment and at stations within the UM Campus. The MTA will be responsible for those items directly affecting their operations such as leaf and snow removal on the tracks, and track de-icing. - o In the event that there is a need to repair utility lines that are located under or immediately adjacent to the Project tracks such that their repair would likely impact the operations of the train, the University will immediately alert MTA. Together MTA and UM will develop an operational plan for repair, although the University reserves the right to make emergency repairs. MTA will be responsible for costs incurred to make repairs beyond those normally borne by the University that are deemed necessary by MTA to keep disturbances of train operations to a minimum, such a tunneling rather than trenching for access to utility lines. - O (NOTE: MTA IS SEEKING LEGAL OPINION ON THE FOLLOWING) MTA will defend and hold the University harmless from claims arising out of MTA's design, construction, maintenance and operation of the Project. It is recognized that the University and the MTA are entitled to the immunities of the State of Maryland. MTA shall reimburse UM for any increase in its State Insurance Trust Fund premiums attributable to MTA's construction, maintenance or operation of the Project. - Once the Project is operational, it is anticipated that the UM Shuttle routes between the Campus and the College Park Metro Station and M Square and Silver Spring will be discontinued. The MTA and UM will explore the feasibility of an agreement wherein that the operating costs saved by discontinuing these routes
would be transferred to MTA as full or partial payment to allow all members of our community to use the entire Purple Line at no or reduced cost. - UM will make available easements and property needed for the Project and supporting facilities on the Campus at no cost to the MTA. - The obligations of the MTA under this Term Sheet and as incorporated in the final agreement or agreements between the UM and the MTA shall be made binding upon any future third party successor, owner, or operator of the Project. #### **Pedestrian Movement on Campus** - Both MTA and UM agree that the safety of the students, faculty, staff, and visitors to UM and the safety of the MTA staff, operators, and riders are the primary responsibility in the planning, design construction, maintenance, and operation of the Project. - o Pedestrian right of way on campus will be maintained. - MTA agrees to limit the maximum speed of operations on the Project 15 mph as an Electro-Magnetic Interference mitigation measure (EMI). - Due corridor-wide constraints, the trains will be limited to trains not to exceed a total length of 200'. - MTA agrees and accepts that within the UM Campus pedestrian traffic will have the right of way over the Project. The implementation of this requirement may result in the following; - Operators of vehicles the Project will be instructed to always yield to pedestrians, just as the existing UM transit buses. - All cross-walks currently designated and any that the University in the future believes are necessary to add for pedestrian mobility will be recognized by the MTA. Crosswalks will not be consolidated unless agreed to by the University. - No additional barriers to pedestrian movement across the Project alignment through the center of Campus, and specifically on Union Drive/Campus Drive, will be required by MTA. Barriers along the alignment in other open areas will be considered on a case by case basis and agreed to by both parties. - O UM will work with MTA to determine non-pedestrian areas within the UM Campus where higher speeds can be established. MTA acknowledges and accepts that the normal function and operations of UM Campus, as well as during football and other special events, may affect MTA schedules and operations. UM and MTA will work cooperatively to minimize disruption of Project service. ## Safety and Security - MTA and UM both have security forces with broad police powers. To enhance the safety and security of the Project operations within the UM Campus, UM and MTA will develop an integrated communications system or protocol to ensure the timely exchange of information and coordination of MTA's and UM's responses to any events on the Project or Campus that could affect the other party's operations or safety. - Incidents involving students, faculty, staff, and UM visitors will be handled jointly. #### Minimizing Interference with UM Research Facilities - MTA will provide an escrow account for the procurement, installation, and maintenance of shielding and/or active cancellation systems for the control of Electro-Magnetic Interference (EMI) where the EMI effects from the project exceed the greater of the ambient or 0.1mG at existing and potential research laboratories for a period of 30 years, after which UM and its research partners will design their research activities to accommodate the background conditions resulting from the Project. The exact amount for the escrow account will be determined in the final agreement, but a working value of \$40,000 per laboratory in the building areas identified by the MTA model as likely to experience EMI in excess of the ambient or 0.1mG from train operations. - MTA will design the guideway adjacent to vibration sensitive facilities to minimize ground-borne vibration consistent with proven industry practices and maintenance requirements to meet the greater of the ambient vibration levels or the National Institute of Standards and Testing (NIST) level A within 100 feet of the nearest track centerline at existing and potential research laboratories for a period of 30 years, after which UM and its research partners will design their research activities to accommodate the background conditions resulting from the Project. The MTA will provide an escrow account for the maintenance of installed mitigation measures. The exact amount for the escrow account will be determined in the final agreement after MTA completes an impact and mitigation analysis. - MTA will design the guideway and electric traction power system to control stray current generated by the Project. Isolation, collection, and active suppression systems may be employed. The funding, operation, maintenance, repair, and replacement of these systems will be the sole responsibility of MTA. - MTA agrees to provide a combination of source mitigation, vehicle-borne mitigation (such as skirts and cowls), receptor mitigation, and/or maintenance practices to control noise generated by the Project. - All power for the operations of the Project is to be supplied by MTA. - MTA agrees to specific design, operations, and maintenance criteria to monitor and control EMI, stray current, vibration and noise on the Project including: - Establishment of a monitoring program to verify the efficacy of the design and operational criteria in meeting the limits detailed in the various studies and documents prepared by the MTA and UM and as detailed in the final agreement for EMI, stray current, noise, and vibration. MTA shall be responsible for the costs of the monitoring program, and will perform the monitoring in conjunction with UM. - Establish a protocol to address correction of system failure(s) that lead to excessive EMI or vibration at the research facilities. The protocols will include repair, modification, and maintenance to isolation, shielding, collection, and/or active control systems in addition to operational changes. The costs of implementing the protocols shall be the responsibility of MTA. - In order to limit EMI to the extent possible in the areas of current or future research facilities/activities, the traction power system will employ a split wire high-low power supply or comparable technologies to meet established criteria, and Project train speeds will not exceed 15 mph in these areas. - o MTA agrees to limit trains operating through the Campus to a maximum length of 200 feet to control EMI along the Campus segments with sensitive research equipment and activities. ## **Alignment Refinements** - The MTA acknowledges that Campus Drive can remain available to traffic, if that alignment is chosen. - The MTA acknowledges the iconic significance of the M circle and will seek to maintain its character. - Should a grade separated or alternate alignment be considered or constructed for the Project, the MTA and UM commit to exploring more economical design and construction techniques and further agree not to presume such options are precluded in deference to perceived aesthetic or landscape impacts that may result from such techniques. - In the event that a grade separated alignment is selected, UM agrees to place cameras at the entrance and exit portals and monitor them at all times. UM agrees that other systems may be employed by MTA to monitor intrusions at the tunnels and that MTA will notify UM Department of Public Safety (DPS) of an intrusion. - o The DPS and MTA emergency operations center will coordinate to modify train operations until the trespassers are removed and the tunnel is cleared by security forces. - UM DPS will respond immediately to remove any person entering the tunnel or portal area. #### **Future Growth of the UM Campus** - 2011 and Future Master Plan Updates. UM encourages the MTA to present to and participate in the UM Master Plan Committees, attend all public meetings, and provide comments to the Master Planning Steering Committee. - MTA and UM will work together to minimize the impact on UM's ability to development land in M Square by construction of the tracks and station location. This includes loss of developable space and associated parking. - The Master Plan will show and accommodate a fully integrated Project through the Campus. - The MTA will seek to minimize the taking of parking spaces on Campus and will work with UM to replace lost spaces. - The MTA and UM recognize the importance of the Project respecting the Campus aesthetic context and will work collaboratively to develop the various design features of the Project within the Campus. # University System of Maryland Board of Regents University of Maryland, Baltimore April 25, 2011 #### Minutes of the Public Session - 1. Call to Order. Chairman Kendall called the special meeting of the University System of Maryland Board of Regents to order at 10:16 a.m. on Monday, April 25, 2011 at the University of Maryland, Baltimore. Those in attendance or participating by conference call were: Chairman Kendall; Regents Attman, Augustine, Florestano, Gonzales, Gooden, Gossett, Hance, Johnson, Kelly, McMillen, Reid, Slater, and Young; Chancellor Kirwan, Vice Chancellors Goldstein, Raley, and Vivona; Associate Vice Chancellors Hogan and Moultrie; Assistant Attorney General Travieso and Short; Ms. Doyle, Ms. Ryan, USM Staff. - 2. Reconvene to Executive Session. (Moved by Chairman Kendall; seconded by Regent Gossett, unanimously approved) - 3. Convene in Public Session. At the conclusion of the executive session, Chairman Kendall convened the BOR in public session at 10:38 a.m. - 4. Committee of the Whole. - a. Endorsement of the Proposed Maryland Transit Authority (MTA) Purple Line Light Rail Transit Project (Moved by Regent Florestano; seconded by Regent Slater, unanimously approved) - b. Biennial Nonexempt Market Salary Survey Report Nonexempt Staff Employees Salary Structure (Moved by Regent Kelly, seconded by Regent Reid, unanimously approved) - c. Resolution for William Donald Schaefer (Moved by Regent Attman, seconded by Regent Young,
unanimously approved) The meeting adjourned at 11:16 a.m. | Purple Line – Vibration Technical Rep | Purple | le Line - | - Vibration | Technical | Repo | |---------------------------------------|--------|-----------|-------------|------------------|------| |---------------------------------------|--------|-----------|-------------|------------------|------| Appendix F – Purple Line Project, University of Maryland Ambient Vibration Study, August 13, 2009 # **Purple Line Project** # **University of Maryland** # **Ambient Vibration Study** 13 August 2009 Prepared For: Maryland Department of Transportation Prepared By: Parsons Brinckerhoff Corporation 75 Arlington Street Boston, MA 02116 Assisted By: Phoenix Noise & Vibration, LLC 930 North East Street, Suite 4 Frederick, MD 21701 ### Executive Summary An ambient vibration study was conducted on the campus of the University of Maryland (UM) in support of the Purple Line Project. The study was performed in April 2009 and included vibration measurements inside and outside of 16 buildings and two parking lots, as well as measurements near 30 vibration-sensitive laboratory devices. The measurements were performed for two reasons; (1) to retest and validate the ambient vibration levels reported by Vibro-Acoustics in their report dated 10/14/08, and (2) to determine ambient vibration conditions under which various vibration-sensitive devices are currently operating in an acceptable manner. In contrast to the Vibro-Acoustics study, vibration measurements in this case were performed specifically to include the effects of typical student activity and shuttle bus movement while the semester was still in session. All the measurements in this study were performed over 15 minute intervals to insure that multiple shuttle bus passby events would be included in the vibration data. Also, measurements were performed not only in the basements of 16 identified buildings but also on the exterior grounds immediately adjacent to the buildings. In this manner the behavior of the buildings themselves can be determined relative to the ground vibrations outside the buildings. Also in contrast to the prior study, measurements in this study were performed in close proximity to 30 vibration-sensitive laboratory devices in various buildings identified by UM researches and facility managers. In summary, the ambient vibration levels measured in third-octave band format from 1 Hz to 100 Hz inside the basements of 16 buildings proved to be remarkably similar to the levels reported previously by Vibro-Acoustics. However, the comparison of exterior and interior vibration levels and the levels measured in close proximity to the sensitive devices revealed some interesting findings. - When averaged over all 16 buildings, the RMS vibration velocity levels inside the buildings' basements averaged between 7 and 58 micro-inches/second, with the minimum occurring in the 2.5 Hz third-octave band and the maximum occurring in the 10 Hz third-octave band. Levels measured by Vibro-Acoustics averaged from about 5 to 97 micro-inches/second with the same general distribution over the lower third-octave bands but with higher levels reported in the upper bands, particularly in the 31.5 Hz band. - When comparing average building vibration levels to exterior grounds, the buildings tended to vibrate less than the ground in the third-octave frequency bands below 5 Hz. This pattern would be expected given the coupling/transmissibility inefficiencies between the ground and the buildings. The buildings and the outside grounds tended to vibrate coincidently (i.e. the same) within the 5 Hz to 63 Hz bands. But at the higher frequency bands of 63 Hz to 100 Hz the buildings actually vibrated more than the outside grounds, indicating that vibration sources within the buildings themselves were dominating. - At UM's vibration-sensitive devices, the vibration velocity levels in the vertical (Z) direction were notably higher than in either the latitudinal (X) or longitudinal (Y) directions. The majority of the vibration levels throughout the 1 Hz to 100 Hz band region tended to range between 10 and 100 micro-inches/second, with several results elevating by an order of magnitude into the 100 to 1,000 micro-inches/second range in the mid-frequency bands. ## **Terminology** Vibration levels may be quantified using several different metrics depending on what issue is being evaluated. Vibration is mechanical energy in oscillatory motion and can therefore be evaluated in terms of its instantaneous (Peak) or average (root-mean-square, RMS) acceleration, velocity or displacement. For structures and sensitive devices it is most common to evaluate the vibration *velocity* component, which is commonly expressed in units of inches/second. The broadband peak particle velocity (PPV) is the preferred metric for evaluating potential damage to buildings and structures from impulsive sources. PPV amplitudes are expressed in engineering units of inches/second. Sensitive devices, however, require a more in-depth evaluation than do structures, particularly for low level, low frequency vibrational energy within the range of approximately 1 Hz to 100 Hz. RMS levels are the preferred metric for evaluating sensitive devices because it allows for time-averaging of the spectral vibration levels. When evaluated in narrowband or third-octave band format, the resulting velocity levels are usually expressed in engineering units of *micro*-inches/second. Figure 1. Typical Vibration Sources and Levels As shown in **Figure 1**, vibration velocity levels can also be expressed in decibel units (VdB) where the engineering unit is logarithmically compared to a reference velocity level of 1 micro-inch/second. Decibel format can be useful, especially when describing a large dynamic range or relative changes in vibration levels. Where the PPV represents the highest instantaneous peak vibration level, the RMS vibration level represents a time and energy-averaged vibration level. Therefore, potential damages to structures are usually evaluated in terms of PPV levels, where human perception, annoyance, and vibration interference with sensitive devices are usually evaluated in terms of RMS vibration velocity. #### Data Collection Methodology Vibration measurements were conducted on the campus of the University of Maryland during three typical mid-week days from Tuesday 4/28/09 through Thursday 4/30/09. Measurements were performed from about 9 AM to 5 PM each day using three teams of engineers/data collection systems in order to measure levels at 16 buildings, two parking lots, and in close proximity to 30 sensitive laboratory devices. The locations of the buildings, and the proposed route for the Purple Line, can be seen on the campus map reproduced in **Figure 2**. In general, the vibration measurement systems were comprised of very sensitive (i.e. 10 V/g) accelerometers with appropriate power supplies to provide ICP power for the accelerometers' internal pre-amplifiers. For measurements performed indoors the accelerometers were stud-mounted to large steel seismic blocks weighing between 30 to 40 lbs, as shown in **Photo 1**. The blocks were placed on the floor on a thin 1/8-inch thick shredded-tire rubber mat to act as a vibration low-pass filter in order to avoid exciting the accelerometers' resonance frequencies. For the exterior grounds measurements, as shown in **Photo 2**, a 15-inch long (3/4-inch diameter) steel spike was driven into the ground and the accelerometer was stud-mounted on top of the stake. Both of these mounting methods are standard industry practices and are recommended by agencies such as the Federal Transit Administration. Photo 1. Vibration measurements in basement Photo 2. Vibration measurements in ground The same type of steel mounting block method was used to perform tri-axial vibration measurements near 30 of UM's vibration-sensitive devices. As shown in **Photo 3**, three accelerometers were stud mounted in three mutually-orthogonal directions (X, Y, Z) on the block and placed on the floor near the sensitive devices. The three vibration signals generated by the accelerometers were simultaneously recorded on multi-channel solid state data recorders (seen on near table). Photo 3. Tri-axial vibration measurements near UM's sensitive devices The vibration acceleration signals generated by the accelerometers during the 15 minute samples were streamed into solid-state digital recorders in order to store the data as real-time audio files (i.e. wav files). This allowed for the data to be subsequently replayed, analyzed and reduced back in the office using third-octave band analyzers and Excel spreadsheets. The spreadsheets allowed for numerical integration from acceleration to velocity as well as presentation and comparison of results. The vibration velocity data was reduced in third-octave bands ranging from 1 Hz to 100 Hz in engineering units of micro-inches/second. Vibration measurements were performed inside the basements or on the first floors (for buildings without basements) by positioning the mounting block and accelerometer in a vertical direction as close as possible to the façade of the building facing the proposed Purple Line route. Similarly, the measurements on the grounds outside the buildings were also performed as close to the same façade of the buildings as possible. Typically this meant a distance of just a few feet from the buildings' facades. Care was taken to avoid extraneous vibration-producing sources such as pedestrians, compressors, fans and other rotating machinery. As mentioned above, vibration data was collected for 15 minute intervals at each measurement point in order to insure that several shuttle bus passby events were included in the data. Observers were used to count shuttle bus traffic activity, as well as the number of medium trucks (MT) and heavy trucks (HT), during each measurement session. Medium trucks were
defined as vehicles with two axles and six wheels, and heavy trucks were defined as vehicles having three or more axles. **Table 1** summarizes the 16 buildings and two parking lots, and the number of vehicle passby events, for each of the basement/grounds vertical vibration measurements. Figure 2. Buildings/Locations of Ambient Vibration Measurements Table 1. Vibration Measurements at Buildings/Grounds | Building
Abbrev. – No. | Building Name | Location | Vehicle Passbys | |---------------------------|----------------------------------|---------------------------------|----------------------------------| | EGL – 089 | Martin Engineering Building | Basement Room 0128 | Bus = 15 , MT = 8 , HT = 0 | | EGL – 089 | Martin Engineering Building | Outside Grounds | Bus = 14 , MT = 0 , HT = 0 | | PHY – 082 | Physics Building | Basement Room 0113 | Bus = 13 , MT = 3 , HT = 0 | | PHY – 082 | Physics Building | Outside Grounds | Bus = 11 , MT = 3 , HT = 2 | | CHM – 091 | Chemistry Building | Basement Room B0129C | Bus = 15, $MT = 1$, $HT = 0$ | | CHM – 091 | Chemistry Building | Outside Grounds | Bus = 11 , MT = 4 , HT = 1 | | AVW – 115 | AV Williams Building | 1 st Floor Room 1241 | Bus = 10 , MT = 1 , HT = 1 | | AVW – 115 | AV Williams Building | Outside Grounds | Bus = 19 , MT = 4 , HT = 2 | | KEB – 225 | Kim Engineering Building | 1 st Floor Lobby | Bus = 12, $MT = 5$, $HT = 0$ | | KEB – 225 | Kim Engineering Building | Outside Grounds | Bus = 23 , MT = 7 , HT = 2 | | CHE – 090 | Chemistry/Nuclear Eng. Building | Basement Room 1111 | Bus = 21 , MT = 2 , HT = 5 | | CHE – 090 | Chemistry/Nuclear Eng. Building | Outside Grounds | Bus = 22 , MT = 4 , HT = 3 | | BMS – 413 | Bimolecular Sciences Building | 1 st Floor Room 1120 | *Bus = 1, $MT = 0$, $HT = 0$ | | BMS – 413 | Bimolecular Sciences Building | Outside Grounds | *Bus = 1, $MT = 0$, $HT = 0$ | | IPT – 085 | Institute for Physics Technology | Basement Room B0112 | Bus = 14, $MT = 3$, $HT = 0$ | | IPT – 085 | Institute for Physics Technology | Outside Grounds | Bus = 8 , MT = 7 , HT = 0 | | CSS – 224 | Computer Space Science Building | Basement Room B0213 | Bus = 4 , MT = 6 , HT = 1 | | CSS – 224 | Computer Space Science Building | Outside Grounds | Bus = 2 , MT = 9 , HT = 1 | | BPS – 144 | Bioscience Research Building | 1 st Floor Bathroom | Bus = 11 , MT = 1 , HT = 1 | | BPS – 144 | Bioscience Research Building | Outside Grounds | Bus = 17, $MT = 8$, $HT = 0$ | | MCB – 231 | Microbiology Building | Basement Room 0107G | Bus = 14 , MT = 1 , HT = 0 | | MCB – 231 | Microbiology Building | Outside Grounds | Bus = 14 , MT = 3 , HT = 2 | | HJP – 073 | HJ Patterson Building | Basement Room 0109 | Bus = 13 , MT = 3 , HT = 1 | | HJP – 073 | HJ Patterson Building | Outside Grounds | Bus = 14 , MT = 2 , HT = 1 | | GEO – 237 | Geology Building | 1 st Floor Room 1101 | Bus = 17 , MT = 4 , HT = 1 | | GEO – 237 | Geology Building | Outside Grounds | Bus = 15 , MT = 6 , HT = 0 | | PLS – 036 | Plant Science Building | Basement Room 0114 | Bus = 16 , MT = 6 , HT = 0 | | PLS – 036 | Plant Science Building | Outside Grounds | Bus = 20 , MT = 6 , HT = 0 | | MMH – 046 | Marie Mount Hall Building | Basement Room 1314 | *Bus = 0 , MT = 9 , HT = 0 | | MMH – 046 | Marie Mount Hall Building | Outside Grounds | *Bus = 0 , MT = 4 , HT = 0 | | LEF – 038 | LeFrak Hall Building | 1st Floor Room 0101 | *Bus = 0 , MT = 0 , HT = 0 | | LEF – 038 | LeFrak Hall Building | Outside Grounds | *Bus = 0 , MT = 0 , HT = 0 | | Parking Lot 1D | Parking Lot 1D | Ground near center of lot | Bus = 6 , MT = 4 , HT = 0 | | Parking Lot 1B | Parking Lot 1B | Ground near center of lot | Bus = 0 , MT = 5 , HT = 0 | (*) indicates buildings which were too far away from any roadway to be influenced by shuttle buses #### Vibration Instrumentation An extensive array of vibration instrumentation was used to conduct the ambient vibration measurements in this study. There were three vibration measurement systems used in this case. One system was used by engineering staff from Parsons Brinckerhoff to perform measurements inside the basements and exterior grounds for 16 campus buildings and two parking lots, while two teams of engineering staff from Phoenix Noise & Vibration performed the measurements in close proximity to 30 vibration-sensitive devices in various laboratories. The basement and exterior ground measurements were performed in the vertical (Z) direction, while the measurements performed in close proximity to UM's sensitive devices were performed in three mutually-orthogonal directions; latitudinal (X), longitudinal (Y) and vertical (Z). The makes, models and use purposes of the vibration instrumentation used in this study are summarized in **Table 2**. The three measurement systems were calibrated in the field using a mini-shaker which produced 1 m/s² RMS at 160 Hz, and all of the instrumentation had currently valid calibration compliance certificates from either the equipment's manufacturer or an independent testing laboratory. Model Make **Item Use Purpose** Serial No. 731-207 Wilcoxon Accelerometer (10 V/g) Basements & Grounds 2174 Norsonics NOR-140 Vibration Analyzer and Data Recorder 1402888 Basements & Grounds Pioneer Hill SpectraPLUS PC-based Vibration Analyzer Basements & Grounds 5763 **RION** DA-20 4ch Data Recorder Sensitive Devices 1 10870900 **PCB** 393B05 Accelerometer (10 V/g) Sensitive Devices 1-X 20899 **PCB** 393B05 Accelerometer (10 V/g) Sensitive Devices 1-Y 22852 393B05 Accelerometer (10 V/g) Sensitive Devices 1-Z 23569 **PCB** 4ch Data Recorder Sensitive Devices 2 **RION** DA-20 00260262 **PCB** 393B05 Accelerometer (10 V/g) Sensitive Devices 2-X 25409 PCB 393B05 Accelerometer (10 V/g) Sensitive Devices 2-Y 24706 Accelerometer (10 V/g) 393B05 Sensitive Devices 2-Z 25408 **PCB** Vibration Shaker (1 m/s² rms at 160 Hz) Calibrate all equipment MMF VC100 003243 **Table 2. Vibration Measurement Instrumentation** #### Vibration Criteria While there are no specific vibration criteria limits applicable to this project, there are several approaches that can be considered for their relevancy in this case to protect UM's vibration-sensitive devices from being adversely affected by Purple Line vibrations. The criteria options presented here are for discussion and consideration only. The most appropriate criteria will have to be determined prior to the next phase of the project which will involve predictive modeling and evaluation of future project-generated vibration levels. ### **Existing Conditions Criterion** One obvious approach would be that the ambient vibration velocity levels measured through this study could serve as vibration criterion which should not be exceeded in the future. UM's vibration-sensitive devices are operating successfully under current conditions, therefore they should continue to function properly in the future providing the Purple Line's vibrations do not significantly exceed current ambient levels. #### **Manufacturer Specifications** The manufacturer of each of UM's sensitive devices should be able to provide vibration specifications indicating maximum allowable vibration levels for proper function. This may be an arduous and time consuming approach because there are at least 30 different sensitive devices to research, but it would allow for evaluating and controlling Purple Line vibration emissions to their maximum allowable levels. #### Vibration Criteria (VC) Curves There is a family of vibration criteria curves, shown here in Figure 3, intended to protect sensitive devices from excessive vibration. These criteria originated with the Institute of Environmental Sciences and Technology (IEST) and were published in their Standards RP-CC012.2 and RP-CC024. The FTA subsequently adopted and recommended these criteria as well in their Transit and Vibration Noise **Impact** Assessment Manual (May 2006). The FTA Manual only shows VC curves down to VC-E (i.e. 125 micro-inch/second, or 42 VdB), however the curves can extended lower to VC-F and VC-G as well. In general, each lower VC curve represents half the vibration velocity level of the one above it. Figure 3. Vibration Criteria (VC) Curves for Sensitive Devices The VC curves elbow upwards at and below the 8 Hz third-octave band, however they should be extended linearly (flat) for particularly sensitive devices whose mounting systems are not fully understood. **Table 3** provides the vibration velocity levels for each VC curve expressed in engineering units and decibels, and a description for the intended use of each criterion curve. Table 3. VC Vibration Criteria Limits and Intended Use | VC Curve | Vibratio | n Limit | | |----------|-------------|------------|--| | Name | Micro- | VdB | Intended Use | | Tame | inch/second | re 1 u-ips | | | VC-A | 2,000 | 66 | Adequate for medium- to high-power optical microscopes (400X), microbalances, optical balances, and similar specialized equipment. | | VC-B | 1,000 | 60 | Adequate for high-power optical microscopes (1000X), inspection and lithography equipment to 3 micron line widths. | | VC-C | 500 | 54 | Appropriate for most lithography and inspection equipment to 1 micron detail size. | | VC-D | 250 | 48 | Suitable in most instances for the most demanding equipment, including electron microscopes operating to the limits of their capability. | | VC-E | 125 | 42 | The most demanding criterion for extremely sensitive equipment. | | VC-F | 63 | 36 | Not described. | | VC-G | 31 | 30 | Not described. | #### Discussion and Results The results of the ambient vibration study can be separated into three categories, namely: - (1) ambient vibration velocity levels found in the basements
and outside grounds of the 16 buildings and two parking lots - (2) the relative relationship, or coupling transmissibility, between the buildings and the outside grounds - which will be useful for future predictive modeling - (3) ambient vibration levels currently affecting UM's vibration-sensitive devices #### (1) Ambient Building Vibration Levels Figure 4 shows the average RMS vertical vibration velocity levels, both inside the basements and outside on the grounds, of the 16 buildings listed in Table 1. The results are expressed in engineering units of micro-inches/second, and are superimposed over the VC criteria curves simply for reference at this point. Also shown, for comparative purposes only, are the results published in Vibro-Acoustics' ambient vibration report dated 10/14/08. When averaged over all 16 buildings, the RMS vibration velocity levels inside the buildings' basements averaged between 7 and 58 micro-inches/second, with the minimum occurring in the 2.5 Hz third-octave band and the maximum occurring in the 10 Hz third-octave band. Levels measured by Vibro-Acoustics averaged from about 5 to 97 micro-inches/second with the same general distribution over the lower third-octave bands but with higher levels reported in the upper bands, particularly in the 31.5 Hz band. The higher levels that Vibro-Acoustics measured, most notably in the telltale 31.5 Hz and 63 Hz bands, could be due to their accelerometer being placed closer to rotating machinery or electrical sources inside the buildings, or being placed closer to the center of rooms where floor surfaces are more flexible than near the external façade walls. The differences may also be explained by the measurement sample durations where Vibro-Acoustics' relatively short 15-second samples may have been influenced by transient events whereas this study's 15-minute samples allowed for significant data spectral averaging and signal stabilization. The ambient vertical vibration level results for each of the 16 individual buildings are shown in Figures 5 and 6 for interior basement locations and exterior grounds locations, respectively. Of the 16 buildings, interior vibration levels were highest inside the AVW Building, secondly inside the GEO Building, and thirdly inside the CHM Building. The reasons for, or sources contributing to, the vibration results measured inside the buildings were not specifically identified as part of this study. The dashed line shown in Figure 5 represents the average interior vibration level for all 16 buildings combined. This average interior vibration level is also shown in Figure 4. For the exterior grounds of the 16 buildings, the highest vibration levels were found outside the HJP Building, secondly outside the AVW Building, and thirdly outside the IPT Building. Again, the reasons for, or sources contributing to, the vibration results measured outside the buildings were not specifically identified as part of this study. The dashed line shown in Figure 6 represents the average exterior vibration level for all 16 buildings combined. This average exterior vibration level is also shown in Figure 4. Figure 4. Average Ambient Vertical Vibration Velocity Levels Figure 5. Ambient Vertical Vibration Velocity Levels Inside UM's 16 Buildings Figure 6. Ambient Vertical Vibration Velocity Levels Outside Grounds of UM's 16 Buildings At UM's request, ambient vertical vibration measurements were also performed in two parking lots located towards the western end of the campus, specifically Parking Lots 1B and 1D. The measurements were performed using the steel stake method driven into a dirt/grass strip near the center of each parking lot. The resulting RMS vertical vibration velocity levels are shown in Figure 7. It should be noted that during the measurements there were several buses and medium trucks traveling the outer perimeter of the lots, and there were automobiles driving slowly within the lots. Also of note there was active construction occurring in and around the Tawes Fine Arts Building which appeared to contribute to the vibration measurements performed in the parking lots. The results show vibration velocity levels of several hundred micro-inches/second in the 20 Hz and 31.5 Hz third-octave bands which were likely attributable to the bus/truck passby events and the local construction activities. Figure 7. Ambient Vertical Vibration Velocity Levels in UM's Parking Lots ## (2) Coupling Transmissibility By performing vibration measures both inside and outside the foundations of the buildings it is possible to compare the relative difference in vibration levels between the two locations. This relationship is known as the coupling or transmission efficiency of the building relative to the ground. These results will be used as a necessary component in the next phase of the project involving the development of propagation models for predicting the effects of future Purple Line-induced vibration levels on UM's sensitive devices. When comparing average building vibration levels to exterior grounds, as shown in Figure 4, the buildings tended to vibrate less than the ground in the third-octave frequency bands below 5 Hz. The buildings and the outside grounds tended to vibrate coincidently (i.e. the same) within the 5 Hz to 63 Hz bands. This pattern would be expected given the coupling/transmissibility efficiencies between the ground and the buildings. But at the higher frequency bands of 63 Hz to 100 Hz the buildings actually vibrated more than the outside grounds, indicating that vibration sources within the buildings themselves were dominating the measurements. The results shown in Figures 8 to 23 provide each building's vibration velocity response relative to the ground outside each building. Being a relative relationship, the results have been expressed in decibels. In general, if the results are negative (i.e. less than zero decibels) then the building is vibrating less than the outside grounds. Conversely, if the results are positive (i.e. greater than zero decibels) then the building is vibrating more than the outside grounds. Being ambient vibration measurements, and lacking a dominant external vibration source, these results must be viewed carefully as they do not necessarily represent how future vibrations generated by Purple Line vehicles will transfer into the buildings. However, they will be useful in developing the prediction models, especially for the frequency ranges where the building is currently vibrating less than the outside grounds. Figure 8. Building Vibration Relative to Ground for the EGL Building Figure 9. Building Vibration Relative to Ground for the PHY Building Figure 10. Building Vibration Relative to Ground for the CHM Building Figure 11. Building Vibration Relative to Ground for the AVW Building Figure 12. Building Vibration Relative to Ground for the KEB Building Figure 13. Building Vibration Relative to Ground for the CHE Building Figure 14. Building Vibration Relative to Ground for the BMS Building Figure 15. Building Vibration Relative to Ground for the IPT Building Figure 16. Building Vibration Relative to Ground for the CSS Building Figure 17. Building Vibration Relative to Ground for the BPS Building Figure 18. Building Vibration Relative to Ground for the MCB Building Figure 19. Building Vibration Relative to Ground for the HJP Building Figure 20. Building Vibration Relative to Ground for the GEO Building Figure 21. Building Vibration Relative to Ground for the PLS Building Figure 22. Building Vibration Relative to Ground for the MMH Building Figure 23. Building Vibration Relative to Ground for the LEF Building ## (3) UM's Vibration-Sensitive Devices As listed in **Table 4**, ambient vibration measures were also performed in the immediate vicinity of 30 vibration-sensitive laboratory devices located in various buildings on UM's campus. The instrumentation listed in **Table 2** was used for these measurements as well. As can be seen in **Figure 3**, vibration levels were measured on the floor near the devices in three mutually-orthogonal directions defined by the following convention: - X direction normal or latitudinal to the roadway to carry Purple Line or bus traffic - Y direction parallel or longitudinal to the roadway to carry Purple Line or bus traffic - Z direction vertical direction **Table 4. Vibration Measurements Near Sensitive Devices** | Building - Abbrev No. | Room | Sensitive Device | |--------------------------------------|----------------------|--| | Engineering - EGL - 089 | 122 | Dynamic Material Analyzer/MTS Tytron 250 | | Physics Bldg - PHY - 082 | 1357 | SQUID 1/SQUID 2 | | Physics Bldg - PHY - 082 | 2317 | Room 2317 | | Kim Engineering - KEB - 225 | Clean Room 2nd Floor | Direct Writing E Beam System | | AV Williams - AVW - 115 | 1324 | Cryogenic System, pneumatic system | | Kim Engineering - KEB - 225 | 1237C | X-ray, Field Emission Electron Microscope | | Kim Engineering - KEB - 225 | 1237B | Hitachi SU-70 SEM | | Chemistry - CHM - 091 | B0128 | Nuclear Magnetic Resonance | | Chemistry - CHM - 091 | B0117 | Room B0117 | | Computer Space Sciences - CCS - 224 | B0223 | Laser on table, pneumatic isolation | | Computer Space Sciences - CCS - 224 | B0213 | Laser on table, pneumatic isolation | | Marie Mount Hall - MMH - 046 | 3416K | Brain Wave Research | | Energy Research Facility - ERF - 223 | 202 | Room 202 - No Sensitive Equipment | | Microbiology - MCB - 231 | 0207E | SEM Room | | Engineering - EGL - 089 | 0128 CALCE Lab | CALCE Lab | | Engineering - EGL - 089 | 1177 | Room 1177 | | Physics - PHY - 082 | 2219 | Room 2219 | | Physics - PHY - 082 | 2321 | JEOL JSPM-4500A | | Kim Engineering - KEB - 225 | SubFab Mech. Rm | Subfab Mech. Room - No Sensitive Equipment | | AV Williams - AVW - 115 | 1322 | Electron Beam | | Kim Engineering - KEB - 225 | 1237D | JEOL JXA-8900R WD/ED, Micro Analyzer | | Kim Engineering - KEB - 225 |
Adjacent to Rm 1237B | Transmission Electron Microscope | | Chemistry - CHM - 091 | B0127 | X-ray Photoelectron Spectroscopy Center | | Chemistry - CHM - 091 | B0112 | X-ray Crystallography | | Biosciences Research - BPS - 144 | 1205&1203 | Compound and Laser Scanning Microscope | | Computer Space Sciences - CCS - 224 | B0202 | Quantum Information ion trap | | Marie Mount Hall - MMH - 046 | Ground Floor Rm 400 | Room 400 | | Energy Research Facility - ERF - 223 | 202B | Scanning Electron Microscope | | Biomolecular Sciences - BMS - 413 | 1116 | X-ray (produces vibration) | | Microbiology - MCB - 231 | 0107F TEM Room | Convolution Microscope | Fifteen minute vibration acceleration data samples were recorded at each measurement location in orthogonal directions using three PCB 393B05 accelerometers (10 V/g) mounted to seismic blocks with the data streaming into multi-channel RION DA-20 data recorders. The data was later replayed and analyzed one channel at a time using a Norsonics NOR-140 analyzer configured for third-octave bands from 1 Hz to 100 Hz. The data was then transferred to Excel spreadsheets where a numerical integration was performed to yield vibration velocity levels in units of micro-inches/second. **Figure 24** provides the results for RMS vibration velocity levels measured near UM's sensitive devices in the X direction, normal to the nearest roadway. Each particular measurement location has its own unique results, however, after an initial increase in the 3.15 Hz band region, the vibration velocity levels, in general, decrease with higher frequency. The majority of the low frequency vibration levels ranged between 10 and 100 micro-inches/second, and decreased by an order of magnitude down to the 1 to 10 micro-inches/second range at higher frequencies. **Figure 25** provides the results for RMS vibration velocity levels measured near UM's sensitive devices in the Y direction, parallel to the nearest roadway. Each particular measurement location has its own unique results, however, after an initial increase in the 3.15 Hz band region, the vibration velocity levels, in general, decrease with higher frequency. The majority of the low frequency vibration levels ranged between 10 and 100 micro-inches/second, and decreased by an order of magnitude down to the 1 to 10 micro-inches/second range at higher frequencies. **Figure 26** provides the results for RMS vibration velocity levels measured near UM's sensitive devices in the vertical Z direction. Each particular measurement location has its own unique results, however, after an initial decrease in the 3.15 Hz band region, the vibration velocity levels, in general, tend to increase to maximum levels in the 6.3 Hz to 40 Hz band region before steadily decreasing with higher frequencies. The majority of the vibration levels across the entire spectrum generally ranged between 10 and 100 micro-inches/second, with several results elevating by an order of magnitude into the 100 to 1,000 micro-inches/second range in the midfrequency bands. In general, the vibration velocity levels in the vertical (Z) direction were notably higher than in either the latitudinal (X) or longitudinal (Y) directions. **Appendix A** contains tabulated summaries for all vibration levels presented in this report. Figure 24. Ambient Vibration Levels for Sensitive Devices (X direction, normal to roadway) Purple Line Transit Project Figure 25. Ambient Vibration Levels for Sensitive Devices (Y direction, parallel to roadway) Purple Line Transit Project Figure 26. Ambient Vibration Levels for Sensitive Devices (Z direction, vertical) ## Appendix A Tabulated Summaries of Vibration Data Results | | | | | | | | | | | | | Z Dir | ection - Vit | ration Velo | city Lfeq I | _evels, micr | o-inches/s | econd | | | | | | | | |----------|-----------|----------------|-----------|---------------------------------------|-----|------|-----|-----|-----|------|----|-------|--------------|-------------|-------------|--------------|------------|-------|-----|------|-----|-----|----|-----|-----| | Engineer | Date | Building | Room | Building Interior or Exterior Grounds | | | | | | | | | | Third-Octav | e Frequen | cy Band (Hz |) | | | | | | | | | | | | - | | • | 1 | 1.25 | 1.6 | 2 | 2.5 | 3.15 | 4 | 5 | 6.3 | 8 | 10 | 12.5 | 16 | 20 | 25 | 31.5 | 40 | 50 | 63 | 80 | 100 | | ET | 4/28/2009 | EGL | Rm 0128 | Building Interior | 16 | 11 | 9 | 7 | 6 | 8 | 15 | 32 | 38 | 50 | 66 | 34 | 22 | 18 | 22 | 25 | 11 | 24 | 25 | 20 | 13 | | ET | 4/28/2009 | EGL | Ground | Exterior Grounds | 22 | 16 | 11 | 9 | 8 | 9 | 18 | 44 | 49 | 53 | 54 | 31 | 20 | 26 | 13 | 27 | 11 | 9 | 13 | 16 | 9 | | ET | 4/28/2009 | PHY | Rm 0113 | Building Interior | 31 | 18 | 12 | 9 | 6 | 7 | 9 | 19 | 29 | 41 | 45 | 37 | 25 | 15 | 8 | 12 | 7 | 7 | 19 | 37 | 24 | | ET | 4/28/2009 | PHY | Ground | Exterior Grounds | 30 | 17 | 11 | 8 | 6 | 7 | 11 | 24 | 30 | 37 | 39 | 34 | 25 | 13 | 13 | 18 | 12 | 15 | 14 | 12 | 7 | | ET | 4/28/2009 | CHM | Rm B0129C | Building Interior | 16 | 12 | 10 | 9 | 8 | 14 | 16 | 61 | 103 | 65 | 48 | 40 | 18 | 56 | 110 | 34 | 13 | 20 | 32 | 18 | 13 | | ET | 4/28/2009 | CHM | Ground | Exterior Grounds | 195 | 107 | 63 | 38 | 25 | 20 | 18 | 23 | 31 | 37 | 38 | 32 | 20 | 43 | 94 | 31 | 18 | 35 | 64 | 21 | 9 | | ET | 4/28/2009 | AVW | Rm 1241 | Building Interior | 51 | 29 | 17 | 11 | 8 | 7 | 8 | 21 | 37 | 74 | 116 | 159 | 183 | 78 | 73 | 124 | 171 | 97 | 58 | 44 | 6 | | ET | 4/28/2009 | AVW | Ground | Exterior Grounds | 203 | 112 | 62 | 36 | 21 | 15 | 13 | 22 | 50 | 102 | 151 | 154 | 98 | 66 | 47 | 56 | 21 | 14 | 8 | 6 | 4 | | ET | 4/28/2009 | KEB | Lobby | Building Interior | 71 | 36 | 21 | 13 | 9 | 8 | 8 | 11 | 24 | 36 | 43 | 38 | 29 | 16 | 20 | 8 | 6 | 5 | 5 | 4 | 6 | | ET | 4/28/2009 | KEB | Ground | Exterior Grounds | 159 | 114 | 76 | 55 | 42 | 30 | 23 | 23 | 38 | 88 | 102 | 69 | 59 | 66 | 25 | 32 | 18 | 17 | 16 | 9 | 5 | | ET | 4/28/2009 | CHE | Rm 1111 | Building Interior | 48 | 26 | 15 | 9 | 7 | 6 | 7 | 15 | 45 | 51 | 55 | 40 | 33 | 28 | 24 | 35 | 25 | 9 | 19 | 32 | 6 | | ET | 4/28/2009 | CHE | Ground | Exterior Grounds | 119 | 90 | 65 | 47 | 30 | 17 | 14 | 19 | 48 | 88 | 87 | 47 | 36 | 36 | 22 | 27 | 17 | 12 | 10 | 9 | 10 | | ET | 4/28/2009 | BMS | Rm 1120 | Building Interior | 40 | 23 | 13 | 9 | 7 | 7 | 9 | 16 | 44 | 65 | 94 | 84 | 63 | 71 | 28 | 28 | 7 | 14 | 20 | 17 | 22 | | ET | 4/28/2009 | BMS | Ground | Exterior Grounds | 71 | 41 | 22 | 13 | 9 | 7 | 8 | 13 | 31 | 55 | 72 | 81 | 77 | 62 | 25 | 22 | 9 | 18 | 15 | 9 | 6 | | ET | 4/29/2009 | IPT | Rm B0112 | Building Interior | 15 | 12 | 9 | 7 | 6 | 6 | 7 | 12 | 28 | 31 | 31 | 24 | 17 | 9 | 7 | 12 | 4 | 5 | 7 | 6 | 6 | | ET | 4/29/2009 | IPT | Ground | Exterior Grounds | 281 | 198 | 137 | 101 | 61 | 46 | 34 | 26 | 34 | 38 | 37 | 31 | 27 | 27 | 23 | 20 | 9 | 5 | 5 | 3 | 2 | | ET | 4/29/2009 | CSS | Rm B0213 | Building Interior | 19 | 13 | 10 | - 8 | 6 | 6 | 7 | 13 | 19 | 26 | 36 | 61 | 35 | 36 | 21 | 35 | 24 | 9 | 16 | 13 | 16 | | ET | 4/29/2009 | CSS | Ground | Exterior Grounds | 50 | 36 | 25 | 20 | 16 | 13 | 13 | 16 | 26 | 33 | 44 | 65 | 35 | 40 | 32 | 35 | 30 | 34 | 34 | 11 | 5 | | ET | 4/29/2009 | BPS | Bathroom | Building Interior | 19 | 13 | 10 | 8 | 6 | 6 | 7 | 13 | 19 | 26 | 36 | 61 | 35 | 36 | 21 | 35 | 24 | 9 | 16 | 13 | 16 | | ET | 4/29/2009 | BPS | Ground | Exterior Grounds | 68 | 49 | 33 | 24 | 17 | 13 | 15 | 26 | 28 | 35 | 42 | 29 | 37 | 42 | 37 | 32 | 14 | 8 | 6 | 4 | 3 | | ET | 4/29/2009 | MCB | Rm 0107G | Building Interior | 27 | 18 | 13 | 10 | 7 | 9 | 14 | 31 | 43 | 90 | 103 | 62 | 44 | 28 | 29 | 50 | 14 | 17 | 24 | 10 | 9 | | ET | 4/29/2009 | MCB | Ground | Exterior Grounds | 91 | 49 | 25 | 13 | 9 | 10 | 21 | 38 | 46 | 87 | 108 | 74 | 55 | 39 | 32 | 60 | 24 | 16 | 17 | 7 | - 8 | | ET | 4/29/2009 | HJP | Rm 0109 | Building Interior | 13 | 10 | 9 | 7 | 7 | 9 | 20 | 40 | 44 | 80 | 108 | 87 | 40 | 29 | 17 | 27 | 16 | 10 | 16 | 13 | 18 | | ET | 4/29/2009 | HJP | Ground | Exterior Grounds | 242 | 160 | 108 | 75 | 53 | 39 | 34 | 43 | 68 | 175 | 205 | 131 | 78 | 60 | 36 | 37 | 28 | 18 | 14 | 7 | 9 | | ET | 4/29/2009 | GEO | Rm 1101 | Building Interior | 55 | 30 | 16 | 10 | 8 | 8 | 13 | 30 | 33 | 47 | 54 | 34 | 54 | 92 | 26 | 37 | 29 | 24 | 37 | 170 | 148 | | ET | 4/29/2009 | GEO | Ground | Exterior Grounds | 54 | 29 | 17 | 10 | 7 | 7 | 10 | 26 | 31 | 48 | 56 | 36 | 57 | 98 | 21 | 32 | 16 | 13 | 12 | 10 | 11 | | ET | 4/29/2009 | PLS | Rm 0114 | Building Interior | 27 | 14 | 10 | 8 | 6 | 5 | 6 | 14 | 22 | 28 | 33 | 23 | 46 | 22 | 8 | 15 | 5 | 4 | 26 | 5 | 9 | | ET | 4/29/2009 | PLS | Ground | Exterior Grounds | 57 | 40 | 26 | 19 | 14 | 10 | 8 | 13 | 24 | 31 | 41 | 24 | 32 | 20 | 10 | 15 | 11 | 11 | 61 | 11 | 12 | | ET | 4/30/2009 | MMH | Rm 1314 | Building Interior | 15 | 12 | 9 | - 8 | 7 | 9 | 15 | 18 | 20 | 26 | 28 | 30 | 83 | 28 | 48 | 33 | 13 | - 8 | 8 | 7 | 14 | | ET | 4/30/2009 | MMH | Ground | Exterior Grounds | 38 | 20 | 12 | 9 | 7 | 8 | 20 | 22 | 25 | 32 | 32 | 32 | 38 | 33 | 23 | 27 | 11 | - 8 | 7 | 6 | 7 | | ET | 4/30/2009 | LEF | Rm 0101 | Building Interior | 14 | 12 | 10 | 9 | 9 | 12 | 19 | 19 | 20 | 27 | 29 | 41 | 22 | 36 | 18 | 23 | 13 | 9 | 8 | 11 | 11 | | ET | 4/30/2009 | LEF | Ground | Exterior Grounds | 34 | 20 | 12 | 9 | 8 | 9 | 16 | 17 | 20 | 27 | 30 | 28 | 29 | 43 | 24 | 49 | 31 | 22 | 13 | 6 | 3 | | ET | 4/30/2009 | Parking Lot 1D | Ground | Exterior Grounds | 54 | 29 | 18 | 12 | 9 | 9 | 9 | 20 | 34 | 30 | 38 | 44 | 243 | 265 | 34 | 45 | 28 | 9 | 4 | 3 | 2 | | ET | 4/30/2009 | Parking Lot 1D | Ground | Exterior Grounds | 54 | 29 | 18 | 12 | 9 | 9 | 9 | 20 | 34 | 30 | 38 | 44 | 243 | 265 | 34 | 45 | 28 | 9 | 4 | 3 | 2 | | ET | 4/30/2009 | Parking Lot 1B | Ground | Exterior Grounds | 86 | 46 | 24 | 14 | 10 | 10 | 12 | 37 | 47 | 51 | 44 | 47 | 66 | 408 | 55 | 274 | 34 | - 8 | 10 | 3 | 4 | | ET | 4/30/2009 | Parking Lot 1B | Ground | Exterior Grounds | 86 | 46 | 24 | 14 | 10 | 10 | 12 | 37 | 47 | 51 | 44 | 47 | 66 | 408 | 55 | 274 | 34
 - 8 | 10 | 3 | 4 | | | | | | | Building Vibration Relative to Ground, decibels |----------|-----------|----------|-----------|--|---|-------|-------|-------|-------|-------|-------|------|------|------|------|------|------|-------|-------|-------|------|-------|-------|------|------| | Engineer | Date | Building | Direction | | Third-Octave Frequency Band (Hz) | 1 | 1.25 | 1.6 | 2 | 2.5 | 3.15 | 4 | 5 | 6.3 | 8 | 10 | 12.5 | 16 | 20 | 25 | 31.5 | 40 | 50 | 63 | 80 | 100 | | ET | 4/28/2009 | EGL | Z | | -3.0 | -3.2 | -1.9 | -2.6 | -2.9 | -1.6 | -2.0 | -2.7 | -2.3 | -0.5 | 1.7 | 0.7 | 1.1 | -3.2 | 4.4 | -0.6 | -0.1 | 8.2 | 5.5 | 1.5 | 3.4 | | ET | 4/28/2009 | PHY | Z | | 0.4 | 0.6 | 0.5 | 0.4 | -0.2 | -0.1 | -1.6 | -1.9 | -0.3 | 0.9 | 1.4 | 0.8 | 0.2 | 0.8 | -3.6 | -3.8 | -4.5 | -6.2 | 2.6 | 9.7 | 10.7 | | ET | 4/28/2009 | CHM | Z | | -21.6 | -18.9 | -15.8 | -12.5 | -9.6 | -3.1 | 8.0- | 8.6 | 10.4 | 4.9 | 2.0 | 2.0 | -0.9 | 2.3 | 1.3 | 0.6 | -3.0 | -4.7 | -5.9 | -1.3 | 3.5 | | ET | 4/28/2009 | AVW | Z | | -11.9 | -11.8 | -11.4 | -10.4 | -8.3 | -6.5 | -4.1 | -0.4 | -2.5 | -2.8 | -2.3 | 0.3 | 5.5 | 1.4 | 3.7 | 6.8 | 18.1 | 16.5 | 17.1 | 16.8 | 4.2 | | ET | 4/28/2009 | KEB | Z | | -7.0 | -9.9 | -11.1 | -12.2 | -12.9 | -11.7 | -9.0 | -6.7 | -4.2 | -7.6 | -7.4 | -5.1 | -6.0 | -12.1 | -1.9 | -12.1 | -9.9 | -11.1 | -10.7 | -7.1 | 1.5 | | ET | 4/28/2009 | CHE | Z | | -7.9 | -10.9 | -13.0 | -14.4 | -12.6 | -8.6 | -5.9 | -2.5 | -0.6 | -4.7 | -4.0 | -1.5 | -0.7 | -2.3 | 0.7 | 2.4 | 3.1 | -2.4 | 5.6 | 11.5 | -4.6 | | ET | 4/28/2009 | BMS | Z | | -5.0 | -5.0 | -4.2 | -2.8 | -1.2 | -0.2 | 1.1 | 2.1 | 2.9 | 1.4 | 2.3 | 0.3 | -1.7 | 1.3 | 0.8 | 2.3 | -2.3 | -1.9 | 2.7 | 5.7 | 10.9 | | ET | 4/29/2009 | IPT | Z | | -25.7 | -24.6 | -23.6 | -22.6 | -19.5 | -18.0 | -13.8 | -6.8 | -1.7 | -1.8 | -1.5 | -2.1 | -4.1 | -9.7 | -10.4 | -4.3 | -7.9 | -1.1 | 2.6 | 5.5 | 8.6 | | ET | 4/29/2009 | CSS | Z | | -8.6 | -9.0 | -8.5 | -8.2 | -8.2 | -7.2 | -5.6 | -1.9 | -2.5 | -2.0 | -1.8 | -0.6 | -0.2 | -0.7 | -3.6 | -0.1 | -2.1 | -11.4 | -6.4 | 1.3 | 9.7 | | ET | 4/29/2009 | BPS | Z | | -11.3 | -11.5 | -10.7 | -9.8 | -8.8 | -7.2 | -6.9 | -6.0 | -3.1 | -2.7 | -1.3 | 6.4 | -0.5 | -1.2 | -4.9 | 0.9 | 4.6 | 0.7 | 8.2 | 10.7 | 13.9 | | ET | 4/29/2009 | MCB | Z | | -10.6 | -8.8 | -5.9 | -2.3 | -1.5 | -0.5 | -3.9 | -1.8 | -0.5 | 0.3 | -0.4 | -1.5 | -1.9 | -2.9 | -0.8 | -1.6 | -4.9 | 0.8 | 3.0 | 3.4 | 1.2 | | ET | 4/29/2009 | HJP | Z | | -25.6 | -23.7 | -22.0 | -20.1 | -18.1 | -12.4 | -4.7 | -0.6 | -3.7 | -6.9 | -5.6 | -3.5 | -5.7 | -6.2 | -6.8 | -2.8 | -4.7 | -4.7 | 1.3 | 5.6 | 6.3 | | ET | 4/29/2009 | GEO | Z | | 0.3 | 0.3 | -0.3 | -0.4 | 1.2 | 2.0 | 2.0 | 1.3 | 0.4 | -0.2 | -0.3 | -0.6 | -0.5 | -0.5 | 1.6 | 1.1 | 5.2 | 5.4 | 9.4 | 24.8 | 22.7 | | ET | 4/29/2009 | PLS | Z | | -6.6 | -9.1 | -8.7 | -7.4 | -6.5 | -5.4 | -2.6 | 0.4 | -0.6 | -0.9 | -1.9 | -0.5 | 3.1 | 0.6 | -2.0 | -0.2 | -8.1 | -10.1 | -7.6 | -6.8 | -2.2 | | ET | 4/30/2009 | MMH | Z | | -8.3 | -4.5 | -2.4 | -0.5 | 0.0 | 0.3 | -2.6 | -1.5 | -1.8 | -1.6 | -1.4 | -0.5 | 6.7 | -1.5 | 6.4 | 1.8 | 1.2 | 0.4 | 1.3 | 1.2 | 6.3 | | ET | 4/30/2009 | LEF | Z | | -7.4 | -4.3 | -1.2 | -0.2 | 1.2 | 2.9 | 1.8 | 0.6 | 0.2 | -0.1 | -0.3 | 3.3 | -2.2 | -1.5 | -2.6 | -6.7 | -7.7 | -7.6 | -3.8 | 5.9 | 10.3 | | | | | | | | | | | | | X Direc | | | ty Lfeq Levels,
Frequency Ban | | second | | | | | | | |------------|--|--------------------------------|---|------------|------------|-----------|-----------|-----------|-----------|----------|----------------|-------------|--------------|----------------------------------|-------|------------|-----------|-------------------|----------|-------------|------------|----------| | Engineer | Date Building | Room | Sensitive Instrument | 1 | | 1.6 | 2 | 2.5 | 3.15 | 4 | 5 | 6.3 | | 10 12 | | 20 | | 1.5 40 | | | | | | SBH | 4/28/2009 Engineering - 089
4/28/2009 Physics Bldg - 082 | 122
1357 | EGL - Rm 122 - Dynamic Material Analyzer/MTS Tytron 250
PHY - Rm 1357 - SQUID 1/SQUID 2 | 131
61 | 99
44 | 74
26 | 61
17 | 55
23 | 43
26 | | 18
18 | 18
17 | 18
19 | 16 19
31 9 | 262 | 28
119 | | 14 8
354 46 | 21
50 | 28
90 | | 40
29 | | SBH | 4/28/2009 Physics Bldg - 082
4/28/2009 Kim Engineering - 225 | 2317
Clean Room 2nd Floor | PHY - Rm 2317 KEB - Clean Room - Direct Writing E Beam System | 22
65 | 12
46 | 11
30 | 8
30 | 15
66 | 18
91 | 16
62 | 14
57 | 17
89 | 16
60 | 12 14
74 51 | | 9
53 | 8
82 | 7 3
29 23 | 19 | 30 | 7 | 9 | | SBH | 4/28/2009 AV Williams - 115 | 1324
1237C | AVW - Rm 1324 - Cryogenic System, pneumatic system | 129 | 111 | 83 | 59
7 | 38 | 40
18 | 30 | 23 | 17 | 22
17 | 24 23 | 17 | 10 | 6 | 4 3 | 2 | 4 | 1 | 2 | | SBH | 4/28/2009 Kim Engineering - 225
4/28/2009 Kim Engineering - 225 | 1237C
1237B | KEB - Rm 1237C - X-ray, Field Emission Electron Microsco
KEB - Rm 1237B - Hitachi SU-70 SEM | 14
26 | 18 | 13 | 11 | 19
20 | 18
18 | 19
21 | 18 | 12
12 | 1/ | 16 16 | | 10 | | 14 3
15 3 | 3 | 6 | 1 2 | 4 | | SBH | 4/28/2009 Chemistry - 091 | B0128 | CHM - Rm B0128 - 2 Nuclear Magnetic Resonance | 17 | 13 | 11 | 8 | 17 | 22 | 19 | 15 | 22 | 22 | 20 1 | | 31 | | 8 7 | | 16 | 3 | 1 | | SBH | 4/28/2009 Chemistry - 091
4/29/2009 Computer Space Sciences - 224 | B0117
B0223 | CHM - Rm B0117 CCS - Rm B0223 - Laser on table, pneumatic isolation | 18
42 | 13
31 | 10
21 | 9
16 | 18
17 | 25
26 | 18
25 | 16
21 | 24
15 | 18
37 | 15 1-
31 1 | | 23
30 | | 9 4 | | 4 | 1 4 | 3 | | SBH | 4/29/2009 Computer Space Sciences - 224 | B0213 | CCS - Rm B0213 - Laser on table, pneumatic isolation | 66 | 47 | 29 | 18 | 16 | 29 | 30 | 25 | 17 | 20 | 21 2 | | 17 | | 14 7 | | 18 | 3 | 1 | | SBH
SBH | 4/29/2009 Marie Mount Hall - 046
4/29/2009 Energy Research Facility - 223 | 3416K
202 | MMH - Rm 3416K - Brain Wave Research
ERF - Rm 202 - No Sensitive Equipment | 43
11 | 32
8 | 22
7 | 21
6 | 25
14 | 32
27 | 75
29 | 24
14 | 9
13 | 15
29 | 29 20
19 10 | | 57
7 | 91
7 | 7 143
7 3 | | 65
8 | 13 | 6 | | SBH | 4/29/2009 Microbiology - 231 | 0207E | MCB - Rm 0207E - SEM Room | 18
57 | 12
47 | 10
37 | 13
34 | 25 | 28 | 27 | 45
18 | 32
17 | 41 | 51 21
45 11 | 23 | 22 | | 59 12
12 7 | | 17 | 19 | 7 | | JVC | 4/28/2009 Engineering - 089
4/28/2009 Engineering - 089 | 0128 CALCE Lab
1177 | EGL - Rm 0128 CALCE Lab
EGL - Rm 1177 | 74 | 58 | 41 | 34
36 | 30
32 | 31 | 26
35 | 18
42 | 17
44 | 25
36 | 64 69 | | 20
153 | | 12 /
84 90 | 177 | 63 | 13 | 3 | | JVC | 4/28/2009 Physics - 082 | 2219 | PHY - Rm 2219 | 29 | 20 | 16 | 14 | 23 | 29 | 38 | 21 | 16 | 16 | 47 6 | 86 | 53 | 54 | 76 54 | 39 | 40 | 22 | 34 | | JVC | 4/28/2009 Physics - 082
4/28/2009 Kim Engineering - 225 | 2321
SubFab Mech. Rm | PHY - Rm 2321 - JEOL JSPM-4500A
KEB - Rm Subfab Mech - No Sensitive Equipment | 14
124 | 11
88 | 8
59 | 7
44 | 14
35 | 18
36 | 15
31 | 13
25 | 16
18 | 15
21 | 13 1:
22 1: | | 8
15 | | 6 3
11 7 | 3
29 | 3
54 | 7 | 12 | | JVC | 4/28/2009 AV Williams - 115 | 1322 | AVW - Rm 1322 - Electron Beam
KEB - Rm 1237D - JEOL JXA-8900R WD/FD, Micro Analyz | 14 | 11 | 9 | 10
8 | 15 | 32
18 | 26
19 | 21 | 15 | 23 | 24 25 | | 10 | | 3 4 | | 2 | 1 | 1 | | JVC | 4/28/2009 Kim Engineering - 225
4/28/2009 Kim Engineering - 225 | 1237D
Rm Adjacent to 1237B | KEB - Rm 1237D - JEOL JXA-8900R WD/ED, Micro Analyz KEB - Rm 1237B - Transmission Electron Microscope | 23
15 | 15
11 | 10 | 7 | 19
17 | 18
24 | 19
27 | 18
21 | 12 | 17
18 | 17 19 | | 14
19 | 2 | 17 4
14 4 | _ | 12 | 2 | 3 | | JVC | 4/28/2009 Chemistry - 091 | B0127 | CHM - Rm B0127 - X-ray Photoelectron Spectroscopy Cent | 44 | 25 | 14 | 9 | 16 | 22 | 16 | 14 | 19 | 18 | 15 13 | | 25 | | 8 5 | 8 | 19 | 2 | 2 | | JVC | 4/28/2009 Chemistry - 091
4/29/2009 Biosciences Research - 144 | B0112
1205&1203 | CHM - Rm B0112 - X-ray Crystallography BPS - Rm 1205/1203 - Compound and Laser Scanning Micro | 35
23 | 21
19 | 13
18 | 10
28 | 17
81 | 23
62 | 19
45 | 15
61 | 24
114 | 17
123 | 14 15
76 55 | | 31
29 | | 10 7
45 25 | 11
33 | - 6
- 57 | 3 | 33 | | JVC | 4/29/2009 Computer Space Sciences - 224 | B0202 | CSS - Rm B0202 - Quantum Information ion trap | 167 | 127 | 98 | 80 | 66 | 54 | 46 | 40 | 31 | 59 | 137 33 | 33 | 69 | | 48 36 | 14 | 8 | 7 | 6 | | JVC | 4/29/2009 Marie Mount Hall - 046
4/29/2009 Energy Research Facility - 223 | Ground Floor by Rm 40
202B | 0 MMH - Rm 400
ERF - Rm 202B - Scanning Electron Microscope | 207 | 155
10 | 113 | 91
6 | 67
14 | 54
27 | 44
28 | 33
13 | 28
11 | 52
25 | 137 24
12 10 | | 118 | | 86 62
6 3 | 40 | 38 | | 35 | | JVC | 4/29/2009 Biomolecular Sciences - 413 | 1116 | BMS - Rm 1116 - X-ray (produces vibration) | 50 | 29 | 16 | 10 | 19 | 32 | 25 | 12 | 12 | 9 | 13 14 | 9 | 7 | 11 | 15 12 | 22 | 30 | | 24 | | JVC | 4/29/2009 Microbiology - 231 | 0107F TEM Room | MCB - Rm 0107F TEM - Convolution Microscope | 17 | 13 | 11 | 13 | 24 | 27 | 25 | 41
V Direct | 29 | 00 | 43 24
ty Lfeq Levels, | | 19 | 23 | 52 35 | 27 | 5 | 1 | 1 | | | | | | | | | | | | | 1 Direc | | | Frequency Ban | | second | | | | | | | | Engineer | Date Building | Room | Sensitive Instrument | 1 | 1.25 | | 2 | 2.5 | 3.15 | | 5 | 6.3 | 8 | 10 12 | | 20 | | 1.5 40
14 8 | | | | 100 | | SBH | 4/28/2009 Engineering - 089
4/28/2009 Physics Bldg - 082 | 122
1357 | EGL - Rm 122 - Dynamic
Material Analyzer/MTS Tytron 250
PHY - Rm 1357 - SQUID 1/SQUID 2 | 108
89 | 79
56 | 53
33 | 44
25 | 42
29 | 32
31 | 23
26 | 18
20 | 13
24 | 15
21 | 17 12
26 59 | | 19
153 | | 14 8
102 44 | | 6
44 | 23 | 9
26 | | SBH | 4/28/2009 Physics Bldg - 082 | 2317 | PHY - Rm 2317 | 44 | 26 | 21 | 15 | 18 | 24 | 19 | 17 | 29 | 23 | 20 20 |) 22 | 11 | 7 | 13 4 | | 3 | 3 | 3 | | SBH | 4/28/2009 Kim Engineering - 225
4/28/2009 AV Williams - 115 | Clean Room 2nd Floor | KEB - Clean Room - Direct Writing E Beam System AVW - Rm 1324 - Cryogenic System, pneumatic system | 43
64 | 29
55 | 19
34 | 20
24 | 50
25 | 67
68 | 90
32 | 49
25 | 68
22 | 62
25 | 78 6i
24 2: | | 31
9 | | 27 17
4 4 | | 26
5 | 13 | 12 | | SBH
SBH | 4/28/2009 Kim Engineering - 225 | 1237C | KEB - Rm 1237C - X-ray, Field Emission Electron Microsco | 16 | 12 | 8 | 7 | 16 | 26 | 23 | 17 | 13 | 17 | 18 3 | 13 | 16 | | 16 5 | 3 | 6 | 2 | 1 | | SBH | 4/28/2009 Kim Engineering - 225
4/28/2009 Chemistry - 091 | 1237B
B0128 | KEB - Rm 1237B - Hitachi SU-70 SEM CHM - Rm B0128 - 2 Nuclear Magnetic Resonance | 32
26 | 21 | 15 | 12 | 18
18 | 26 | 27 | 19
19 | 13
16 | 18
18 | 17 3 ⁻ | | 21 | 17 | 14 4
8 4 | 7 | 10 | 2 | 2 | | SBH | 4/28/2009 Chemistry - 091 | B0117 | CHM - Rm B0117 | 25 | 21 | 18 | 17 | 22 | 25 | 25 | 22 | 20
15 | 23 | 21 2 | 13 | 41 | | 12 7 | 5 | 4 | 3 | 4 | | SBH | 4/29/2009 Computer Space Sciences - 224
4/29/2009 Computer Space Sciences - 224 | B0223
B0213 | CCS - Rm B0223 - Laser on table, pneumatic isolation
CCS - Rm B0213 - Laser on table, pneumatic isolation | 42
46 | 31 | 21
21 | 16
13 | 17
18 | 26
31 | 25
30 | 21
30 | 15
20 | 37
29 | 31 1
34 2 | | 30
16 | | 20 15
17 6 | 6 | 4 | 4 | 3 | | SBH | 4/29/2009 Marie Mount Hall - 046 | 3416K | MMH - Rm 3416K - Brain Wave Research | 55 | 41 | 29 | 25 | 27 | 32 | 72 | 25 | 10 | 20 | 27 52 | 88 | 81 | 46 | 108 76 | 64 | 161 | 141 | 24 | | SBH | 4/29/2009 Energy Research Facility - 223
4/29/2009 Microbiology - 231 | 202
0207E | ERF - Rm 202 - No Sensitive Equipment
MCB - Rm 0207E - SEM Room | 12
17 | 9
12 | 7 | 6
11 | 14
27 | 48
30 | 29
29 | 14
46 | 14
31 | 20
33 | 18 1:
40 2: | 11 21 | 6
27 | | 11 7
48 11 | 3
12 | 4
11 | 3 | 5 | | JVC | 4/28/2009 Inicrobiology - 231
4/28/2009 Engineering - 089 | 0128 CALCE Lab | EGL - Rm 0128 CALCE Lab | 59 | 44 | 33 | 25 | 29 | 24 | 29 | 17 | 13 | 20 | 40 12 | 10 | 19 | 12 | 10 6 | 6 | 7 | 3 | 6 | | JVC | 4/28/2009 Engineering - 089
4/28/2009 Physics - 082 | 1177
2219 | EGL - Rm 1177
PHY - Rm 2219 | 70
32 | 54
24 | 37
19 | 32
14 | 29
23 | 39 | 37 | 78
35 | 84
19 | 37
16 | 55 59
59 16 | | 137 | | 64 85
55 32 | | 74
33 | | 24 | | JVC | 4/28/2009 Physics - 082 | 2321 | PHY - Rm 2321 - JEOL JSPM-4500A | 24 | 15 | 10 | 8 | 14 | 21 | 17 | 15 | 26 | 21 | 18 19 | | 11 | | 11 4 | 4 | 3 | | 4 | | JVC | 4/28/2009 Kim Engineering - 225
4/28/2009 AV Williams - 115 | SubFab Mech. Rm
1322 | KEB - Rm Subfab Mech - No Sensitive Equipment AVW - Rm 1322 - Electron Beam | 382
51 | 263
37 | 181
27 | 129
25 | 101
62 | 74
216 | 53
99 | 41
77 | 29
66 | 25
77 | 22 16
77 7: | | 14
30 | | 18 7
11 7 | 16
5 | 34 | 8 | 22 | | JVC | 4/28/2009 AV Williams - 115
4/28/2009 Kim Engineering - 225 | 1237D | KEB - Rm 1237D - JEOL JXA-8900R WD/ED, Micro Analyz | 32 | 23 | 14 | 10 | 17 | 276 | 22 | 17 | 13 | 18 | 18 3 | | 17 | | 19 4 | | 7 | 1 | 1 | | JVC | 4/28/2009 Kim Engineering - 225 | Rm Adjacent to 1237B | KEB - Rm 1237B - Transmission Electron Microscope | 19 | 14 | 10 | 9 | 20 | 18 | 24 | 20 | 12 | 15 | 16 15 | | 16 | | 13 3 | 3 | 6 | 1 | 2 | | JVC | 4/28/2009 Chemistry - 091
4/28/2009 Chemistry - 091 | B0127
B0112 | CHM - Rm B0127 - X-ray Photoelectron Spectroscopy Cent
CHM - Rm B0112 - X-ray Crystallography | 45
49 | 25
30 | 14 | 10
11 | 18
19 | 20
22 | 18
21 | 18
18 | 14
15 | 18
19 | 16 14
17 15 | | 26
49 | | 11 5
10 6 | 16
7 | 46
7 | 2 | 4 | | JVC | 4/29/2009 Biosciences Research - 144 | 1205&1203 | BPS - Rm 1205/1203 - Compound and Laser Scanning Mici | 39 | 28 | 22 | 34 | 85 | 47 | 36 | 54 | 78 | 101 | 58 43 | | 25 | | 40 26 | 33 | 52 | 13 | 31 | | JVC | 4/29/2009 Computer Space Sciences - 224
4/29/2009 Marie Mount Hall - 046 | B0202
Ground Floor by Rm 40 | CSS - Rm B0202 - Quantum Information ion trap
0 MMH - Rm 400 | 236
200 | 178
151 | 131 | 103
85 | 75
65 | 58
51 | 49 | 37
31 | 30
26 | 59
49 | 134 24
129 25 | 42 | 65
119 | 28
162 | 27 22
48 45 | 13
34 | 35 | 20 | 29 | | JVC | 4/29/2009 Energy Research Facility - 223 | 202B | ERF - Rm 202B - Scanning Electron Microscope | 15 | 11 | 9 | 7 | 14 | 47 | 26 | 13 | 11 | 17 | 17 9 | 13 | 6 | 5 | 7 7 | 15 | 32 | 6 | 45 | | JVC | 4/29/2009 Biomolecular Sciences - 413
4/29/2009 Microbiology - 231 | 1116
0107F TEM Room | BMS - Rm 1116 - X-ray (produces vibration) MCB - Rm 0107F TEM - Convolution Microscope | 42
42 | 25
28 | 16
19 | 11
16 | 18
27 | 32
30 | 29
29 | 15
47 | 15
31 | 14
30 | 15 1;
36 2i | | 19 | | 15 5
30 19 | 15
14 | 36
6 | 13 | 12
3 | | | | | | | | | | | | | Z Direc | ction - Vib | | ty Lfeq Levels, | | second | | | | | | | | Engineer | Date Building | Room | Sensitive Instrument | 1 | 1.25 | 1.6 | 2 | 2.5 | 3.15 | 4 | 5 | 6.3 | Third-Octave | Frequency Ban | | 20 | 25 | 1.5 40 | 50 | 63 | 80 1 | 100 | | SBH | 4/28/2009 Engineering - 089 | 122 | EGL - Rm 122 - Dynamic Material Analyzer/MTS Tytron 250 | 97 | 74 | 56 | 46 | 36 | 27 | 24 | 41 | 47 | 54 | 69 5 | 36 | 50 | 52 | 45 15 | 34 | 47 | 14 | 48 | | SBH | 4/28/2009 Physics Bldg - 082
4/28/2009 Physics Bldg - 082 | 1357
2317 | PHY - Rm 1357 - SQUID 1/SQUID 2
PHY - Rm 2317 | 106
41 | 82
21 | 101 | 70
13 | 87
10 | 114 | 130 | 163
18 | 198
24 | 253
23 | 356 128
18 20 | | 404
13 | | 941 151
16 6 | | 149 | 76 | 76 | | SBH | 4/28/2009 Kim Engineering - 225 | Clean Room 2nd Floor | KEB - Clean Room - Direct Writing E Beam System | 65 | 48 | 30 | 21 | 15 | 14 | 17 | 29 | 47 | 63 | 80 15 | 5 253 | 142 | 115 | 162 65 | 54 | 96 | | 49 | | SBH | 4/28/2009 AV Williams - 115
4/28/2009 Kim Engineering - 225 | 1324
1237C | AVW - Rm 1324 - Cryogenic System, pneumatic system
KEB - Rm 1237C - X-ray, Field Emission Electron Microscot | 80
17 | 73
13 | 47
8 | 29
6 | 19
5 | 15 | 15 | 21
12 | 48
26 | 75
35 | 76 7· | | 36
32 | | 19 9
14 5 | 6
5 | 7 8 | 5 | 3 | | SBH | 4/28/2009 Kim Engineering - 225 | 1237B | KEB - Rm 1237B - Hitachi SU-70 SEM | 56 | 40 | 28 | 19 | 16 | 11 | 10 | 15 | 28 | 36 | 46 43 | | 36 | | 20 5 | 4 | - 8 | 3 | 3 | | SBH | 4/28/2009 Chemistry - 091 | B0128 | CHM - Rm B0128 - 2 Nuclear Magnetic Resonance | 38 | 27 | 18
33 | 13 | 11 | 11 | 13 | 27
34 | 42 | 64 | 84 89
117 11 | | 264 | | 47 47
35 28 | | | 13
10 | 12 | | SBH | 4/28/2009 Chemistry - 091
4/29/2009 Computer Space Sciences - 224 | B0117
B0223 | CHM - Rm B0117 CCS - Rm B0223 - Laser on table, pneumatic isolation | 33
15 | 32
11 | 9 | 32
7 | 21
5 | 24
6 | 23
8 | 12 | 41
23 | 65
41 | 11/ 11
52 14 | | 276
78 | | 35 28
86 38 | 23
24 | | 10 | 6 | | SBH | 4/29/2009 Computer Space Sciences - 224 | B0213 | CCS - Rm B0213 - Laser on table, pneumatic isolation | 39 | 26 | 15 | 13 | 11 | 9 | 11 | 18 | 29 | 48 | 72 15 | | 163 | 52 | 68 33 | 18 | 15 | 5 | 5 | | SBH | 4/29/2009 Marie Mount Hall - 046
4/29/2009 Energy Research Facility - 223 | 3416K
202 | MMH - Rm 3416K - Brain Wave Research
ERF - Rm 202 - No Sensitive Equipment | 18
11 | 16
9 | 20
7 | 20
6 | 19
6 | 24
7 | 35
13 | 40
20 | 53
59 | 87
92 | 132 34
99 5 | | 249
29 | 199 : | 223 140
15 14 | | 210
18 | | 13 | | SBH | 4/29/2009 Microbiology - 231 | 0207E | MCB - Rm 0207E - SEM Room | 18 | 11 | 9 | 7 | 7 | 11 | 20 | 50 | 68 | 141 | 228 11 | 9 89 | 88 | 82 | 20 33 | 36 | 26 | 7 | 5 | | JVC | 4/28/2009 Engineering - 089
4/28/2009 Engineering - 089 | 0128 CALCE Lab
1177 | EGL - Rm 0128 CALCE Lab
EGL - Rm 1177 | 67
83 | 49
60 | 37
41 | 31
37 | 23
27 | 20
27 | 23
36 | 39
63 | 50
99 | 62
131 | 75 3-
171 20 | | 54
385 | | 50 24
147 100 | | 54
175 | | 17
83 | | JVC | 4/28/2009 Physics - 082 | 2219 | PHY - Rm 2219 | 109 | 84 | 57 | 46 | 35 | 30 | 36 | 50 | 52 | 65 | 92 18 | 2 420 | 332 | 173 | 151 157 | 163 | | | 39 | | JVC | 4/28/2009 Physics - 082
4/28/2009 Kim Engineering - 225 | 2321
SubFab Mech. Rm | PHY - Rm 2321 - JEOL JSPM-4500A
KEB - Rm Subfab Mech - No Sensitive Equipment | 17
137 | 13
87 | 10
59 | 7
45 | 6
33 | 6
27 | 8
23 | 19
28 | 23
42 | 23
60 | 19 20
76 83 | | 15
53 | | 21 7
95 36 | 8
47 | 8
44 | 5
17 | 5
15 | | JVC | 4/28/2009 AV Williams - 115 | 1322 | AVW - Rm 1322 - Electron Beam | 71 | 45 | 31 | 23 | 19 | 27 | 36 | 65 | 177 | 284 | 307 27 | 9 241 | 152 | 79 | 39 17 | 11 | | 4 | 4 | | JVC | 4/28/2009 Kim Engineering - 225 | 1237D | KEB - Rm 1237D - JEOL JXA-8900R WD/ED, Micro Analyz | 27 | 16
18 | 10
13 | 7
10 | 5
7 | 5 | 7 | 11
16 | 25 | 36 | 44 3:
48 4i | | 30
56 | | 20 4
17 5 | 5 | 6 | 2 | 2 | | JVC | 4/28/2009 Kim Engineering - 225
4/28/2009 Chemistry - 091 | B0127 | KEB - Rm 1237B - Transmission Electron Microscope
CHM - Rm B0127 - X-ray Photoelectron Spectroscopy Cent | 26
56 | 32 | 19 | 13 | 9 | 9 | 13 | 29 | 29
36 | 39
51 | 58 9 | 59 | 193 | 330 | 64 35 | | 1/ | 9 | 6 | | JVC | 4/28/2009 Chemistry - 091 | B0112
1205&1203 | CHM - Rm B0112 - X-ray Crystallography | 53
76 | 32
57 | 19
53 | 12
41 | 9
46 | 9
48 | 13
56 | 30
76 | 42
118 | 60
259 | 94
8i
286 17 | 102 | 448
286 | 206 | 49 41
169 146 | 49 | 27 | 18
64 1 | 19 | | JVC | 4/29/2009 Biosciences Research - 144
4/29/2009 Computer Space Sciences - 224 | 1205&1203
B0202 | BPS - Rm 1205/1203 - Compound and Laser Scanning Mice
CSS - Rm B0202 - Quantum Information ion trap | 76
171 | 135 | 53
101 | 41
86 | 46
64 | 48
53 | 56
44 | 76
37 | 118
37 | 259
71 | 286 17
150 20 | | 286
258 | | 169 146
109 61 | | 156
24 | 9 9 | 106
9 | | JVC | 4/29/2009 Marie Mount Hall - 046 | Ground Floor by Rm 40 | 0 MMH - Rm 400 | 225 | 155 | 108 | 91 | 65 | 52 | 44 | 38 | 37 | 63 | 144 76 | 220 | 195 | 242 | 133 113 | 78 | 87 | 48 | 63 | | JVC | 4/29/2009 Energy Research Facility - 223
4/29/2009 Biomolecular Sciences - 413 | 202B
1116 | ERF - Rm 202B - Scanning Electron Microscope
BMS - Rm 1116 - X-ray (produces vibration) | 16
93 | 11
48 | 9 24 | 6
14 | 5
8 | 14
7 | 11
16 | 19
23 | 51
48 | 84
70 | 86 41
100 11 | | 18
43 | | 24 8
53 73 | 75
96 | 165
133 | 16
87 | 62
72 | | JVC | 4/29/2009 Microbiology - 231 | | MCB - Rm 0107F TEM - Convolution Microscope | 16 | 11 | 9 | 7 | 6 | 10 | 19 | 47 | 64 | 135 | 215 12 | | 96 | | 127 19 | 19 | 21 | 6 | 6 |